
Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 1 van 87

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 0 van 87

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 1 van 87

Woord Vooraf

Toen we vanuit het GO! met deze Pedagogische cahiers startten, waren we er ons van bewust
dat de ambitie om op geregelde tijden een nieuw werkstukje af te leveren echt geen sinecure
was. Doorheen de dagelijkse vormings- en begeleidingsactiviteiten – we willen immers zoveel
mogelijk in de scholen en bij leraren en leerlingen aanwezig zijn – is tijd vinden voor dit
ontwikkelingswerk niet vanzelfsprekend.

Maar het succes van ons cahier “Zicht op tijd” en de vele vragen uit scholen en uit de
lerarenopleiding, stimuleerde een ploeg begeleiders BaO om weer aan de slag te gaan en een
2de luik van het domein “Wereldoriëntatie” aan te pakken.

Daarnaast waren er natuurlijk de peilproeven Wereldoriëntatie. Zij bezorgden ons veel
interessante informatie over de resultaten. Er waren heel wat positieve bevindingen. Maar ze
confronteerden ons, begeleiders, ook met de vaststelling dat er voor tal van aspecten van
het natuuronderwijs nog heel wat werk aan de winkel is.

De uitdieping van de eindtermen en de concretisering van de leerplannen met een hele trits
inspirerende voorbeelden kunnen iedereen allicht helpen om onderwijs uitdagender en
boeiender te maken én om ervoor te zorgen dat kinderen met plezier en met
doorzettingsvermogen leren. Van in de kleuterschool kinderen leren observeren,
onderzoeken, verkennen, een neus ontwikkelen voor natuur, het zal er zeker toe bijdragen
om de talenten van leerlingen volop te laten open bloeien. En natuurlijk is het enthousiasme
en de gedrevenheid van de leraar daarbij een onmisbare troef. Het cahier wil leraren
stimuleren om met hun leerlingen op ontdekking te gaan, ze letterlijk ”buitenkansjes” te
geven en ervoor te zorgen dat ze de wereld waarvan ze meer en meer vervreemd raken,
opnieuw leren kennen.

We willen in deze inleiding niet alles samenvatten wat in dit cahier aan de orde komt. De
auteurs hebben voor een helder overzicht gezorgd dat iedereen makkelijk wegwijs maakt.
Toch willen we expliciet de aandacht vestigen op het belang dat er in dit cahier aan taal
wordt besteed. Ook via taal ontdekken kinderen de wereld, via taal krijgen ze greep op de
natuur en op de wereld.

“Zicht op natuur” is een praktijkgids voor goed natuuronderwijs in de basisschool. Wij hopen
dat dit cahier leraren en kinderen heel veel leerplezier bezorgt en

van harte dank aan Yves, Jacky, Norbert, Stefaan, Alain, Chris, Lut en Lotje, die hun beste
voetje voorzetten om heel veel studie-, discussie- en ontwikkelingswerk tot een mooie einde
te brengen.

Lut Stroobants

Adviseur-coördinator

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 2 van 87

Inhoudsopgave

1. Inleiding ... 4

2. Wat leren ons de resultaten van de peilproeven?... 5

De schriftelijke proeven.. 5

De praktische proeven ... 6

Nog enkele interessante conclusies... 6

3. ‘Back to basics’ Visie van het GO! op natuuronderwijs in de basisschool............... 7

Wat willen we bereiken? .. 7

Beleving centraal ... 7

Leren en beleven versterken door middel van waarnemen - Waarneming aan de basis van
alle leren.. 8

Van waarnemen naar onderzoeken en referenties opbouwen ... 8

Kennis over de natuur opbouwen... 9

Een onderzoekende, wetenschappelijke houding aannemen... 9

Respect, milieubewustzijn, gezondheid ..10

Geïntegreerde aanpak..10

Evalueren in overeenstemming met de visie...10

Taalvaardigheidontwikkeling als permanent aandachtspunt ...11

4. Opbouw van natuuronderwijs in de basisschool: een overzicht12

De rode draad...12

Overzicht levende natuur ..13

Overzicht niet-levende natuur ...14

Overzicht Gezondheid - lichaam ...15

Overzicht Gezondheid – gezondheid en veiligheid..16

Overzicht milieu ..17

5. Natuuronderwijs in de kleuterschool..18

Het schooldomein verkennen en verrijken ..18

Een thematische aanpak ..19

Activiteitenaanbod ..20

Sensopatisch verrijken van hoeken...21

Samenwerking met ouders en externen..23

6. Het eigen schooldomein als vertrekpunt van natuuronderzoek24

Werken rond natuur in de eerste graad...24

Het natuurpad...27

Gericht kunnen waarnemen met alle zintuigen..28

Waarnemingen op een systematische optekenen en verwerken.......................................29

Via een onderzoek een hypothese toetsen en conclusies trekken30

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 3 van 87

7. Op verkenning in de schoolomgeving..31

Dieren zijn soms nuttig, soms schadelijk voor de mens ..31

Een herbarium aanleggen...33

Voortplanting en groei van planten..34

Een natuurdagboek met de nadruk op het weer..35

Heelal en hemellichamen: dag en nacht ...37

Eigenschappen van courante materialen ..37

Gezondheid: het menselijk lichaam...38

8. Nog enkele voorbeelden van krachtige leeractiviteiten...40

Buitenkansjes! ..40

Een neus voor natuur..42

De natuurronde...43

Nieuws uit de natuur ...43

Verhalend ontwerpen..46

Werken met de weerkalender ...49

9. Taal en wereldoriëntatie: drie knelpunten ..51

Eerste knelpunt: het gebruik van teksten. ...51

Tweede knelpunt: de lessen wereldoriëntatie en mondelinge communicatie.....................51

Knelpunt drie: schrijfvaardigheden tijdens de activiteiten wereldoriëntatie.52

10. Bijlagen ...53

Bijlage 1: Kijkwijzer goede natuuractiviteiten...54

Bijlage 2: Kijkwijzer ‘Natuur in kaart’ ...55

Bijlage 3: Interessante adressen voor materialen en/of info natuur65

Bijlage 4: Interessante websites natuur...73

Bijlage 5: Studiekaart dieren – de 8 V’s ..82

Bijlage 6: Doorklikformulier nieuwsronde ..83

Bijlage 7: Nieuwsrondeformulier ...84

Bijlage 8: Geraadpleegde literatuur...85

Deze bundel werd samengesteld door volgende leden van de ‘Werkgroep Wereldoriëntatie’
van de Pedagogische Begeleidingsdienst basisonderwijs:

Yves Cohen (voorzitter), Jacky Langers, Norbert Ranson, Alain Clits, Chris Taverniers, Stefaan
D’Hondt.

Met dank aan Jacky Langers voor de eindredactie!

Met dank aan Lut Debolle en Lotje de Spiegeleer voor het grondig nalezen en aanvullen!

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 4 van 87

1. Inleiding

Met dit pedagogisch cahier wil de Pedagogische Begeleidingsdienst een krachtig pleidooi houden
voor beter natuuronderwijs in onze basisscholen. Deze brochure wil leerkrachten inzichten geven
en hulpmiddelen aanbieden om het natuuronderwijs op een meer ervaringsgerichte,
explorerende, onderzoekende en geïntegreerde manier gestalte te geven.

Wij hebben getracht een heldere taal te hanteren en hebben ons ‘betoog’ met zeer veel
voorbeelden geïllustreerd. We zijn er ons van bewust dat het geven van voorbeelden gevaren
inhoudt. Gaan leerkrachten de voorbeelden immers niet letterlijk interpreteren en die als een
soort ‘verplichte leerstof’ beschouwen? Dat gevaar bestaat altijd, maar we hebben dan ook sterke
voorbeelden met een brede toepasbaarheid gekozen.

Eerst bekijken we enkele resultaten van de peilproef ‘Natuur’ die in opdracht van de Vlaamse
minister van onderwijs werd afgenomen. Daarna geven we onze visie op goed natuuronderwijs
onder het motto ‘Back to the basics’. Deze visie is de rode draad.

In aansluiting op de ‘leerlijnen natuur’ van de Pedagogische Begeleidingsdienst geven we een
overzicht van de opbouw van natuuronderwijs in de basisschool.

In de hoofdstukken 5 tot en met 8 wordt telkens een andere invalshoek belicht.

We staan eerst stil bij natuuronderwijs in de kleuterschool met aandacht voor verrijking van het
schooldomein, de thematische aanpak, het activiteitenaanbod, sensopathisch verrijken van
hoeken de samenwerking met ouders en externen.

In hoofdstuk 6 krijgt het exploreren van het schooldomein alle aandacht. Niettegenstaande het
actief benutten van het schooldomein een opdracht is voor alle klassen, is dit essentieel voor
kleuterschool en eerste graad .

Vervolgens bekijken we enkele mogelijkheden tot exploratie van de onmiddellijke
schoolomgeving. Op wandelafstand van de school ligt dikwijls een boeiende wereld van planten,
dieren, insecten, niet-levende natuurelementen, menselijke activiteiten die ingrijpen in de
natuur… Wil men die wereld verkennen is het nodig die eerst in kaart te brengen. Aan de hand
van kijkwijzers willen we de scholen hierbij ondersteunen. We geven ook enkele concrete tips tot
natuurexploratie.

In elk hoofdstuk leggen we de nadruk op krachtige leeractiviteiten. Daarmee bedoelen we
activiteiten waarbij exploratie en onderzoek centraal staan, die leiden tot een rijk en productief
taalgebruik en die het aanvankelijk wetenschappelijk denken mogelijk maken. In hoofdstuk 8
geven we nog enkele voorbeelden van vernieuwende krachtige leeractiviteiten, meer gericht op
tweede en derde graad.

Taalonderwijs en wereldoriëntatie zijn onlosmakelijk met elkaar verbonden. In hoofdstuk 9 duiden
we een drietal knelpunten: het gebruik van teksten, aandacht voor mondelinge en voor
schriftelijke vaardigheden.

In de bijlagen vind je kijkwijzers, tips, hulpmiddelen, adressen en een lijst van geraadpleegde
literatuur.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 5 van 87

2. Wat leren ons de resultaten van de peilproeven?

Sinds 2002 worden in opdracht van de Vlaamse minister van Onderwijs en Vorming periodieke
peilingonderzoeken afgenomen. Deze focussen uitsluitend op de beheersing van de eindtermen
in het gewoon onderwijs.

In mei 2005 werden bij leerlingen van het zesde leerjaar schriftelijke toetsen en praktische
proeven afgenomen over het domein natuur. Er werd een representatieve steekproef van lagere
scholen samengesteld. Aan de schriftelijke toetsen namen 254 klassen en 4592 leerlingen deel.
1028 Leerlingen voerden ook nog vier praktische proeven uit.

In de brochure ‘Peiling natuur- wereldoriëntatie in het basisonderwijs‘ kunnen de resultaten en
aanbevelingen geraadpleegd worden.
(www.ond.vlaanderen.be/DVO/peilingen/basis/brochurenatuur.htm).

We beperken ons hier tot enkele markante resultaten en conclusies.

De schriftelijke proeven

 Deze tabel geeft per toets het percentage leerlingen weer dat de eindtermen haalt.

- Menselijk lichaam: gezondheid, bouw, werking en ontwikkeling.
- Ecosystemen: enkele veel voorkomende dieren en planten herkennen en benoemen en

de wet van eten en gegeten worden illustreren.
- Milieuzorg: mens heeft invloed op dieren en planten, voorbeelden van omgaan met het

milieu.
- Organismen: gelijkenissen en verschillen bij dieren en planten, kenmerken van

aangepastheid van dieren en planten aan voeding, bescherming tegen vijanden en aan
omgevingsinvloeden.

- Niet-levende natuur: het weer, klimaat, bewegingen van aarde, zon en maan ten opzichte
van elkaar, grondstoffen.

Leerlingen beheersen op het einde van de basisschool in goede mate de eindtermen over
ecosystemen en het menselijk lichaam.

Met de eindtermen over organismen, niet-levende natuur en milieuzorg lijken de leerlingen meer
moeite te hebben.

Met andere woorden: leerlingen weten behoorlijk veel over hun lichaam, kennen dieren en
planten uit hun omgeving, maar hebben moeite met het leggen van relaties.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 6 van 87

De praktische proeven

De leerlingen moesten proeven uitvoeren die gericht waren op het toetsen van de eindtermen
over waarneming (‘de leerlingen kunnen gericht waarnemen met al hun zintuigen en kunnen
waarnemingen op systematische wijze noteren’) en onderzoek (‘de leerlingen kunnen, onder
begeleiding, minstens één natuurlijk verschijnsel dat ze waarnemen via een eenvoudig
onderzoekje toetsen aan een hypothese’).

Voor alle proeven is het slechts een minderheid van leerlingen die tot een foutloze oplossing
komt.

Zo blijkt dat een eenvoudige waarnemingsopdracht als het beschrijven van een vrucht door een
grote meerderheid van de leerlingen niet systematisch wordt aangepakt. Slechts een vijfde van
de leerlingen gebruikt systematisch alle zintuigen. Bij de 2 onderzoeksopdrachten konden slechts
4 % en 13% van de leerlingen het onderzoeksprobleem foutloos oplossen. Het raadplegen van
tabellen bleek alweer een belangrijk knelpunt.

Leerlingen waren duidelijk niet gewoon om dit soort ‘wetenschappelijk denken’ toe te passen in
eenvoudige onderzoekjes. Ze blijken wel een basis te bezitten, maar het systematisch en
planmatig uitvoeren van een praktische proef wordt door te weinig leerlingen beheerst.

Met andere woorden: op het vlak van natuurvaardigheden scoren de leerlingen bijzonder zwak.
De oorzaak ligt wellicht bij het te beperkte aanbod aan mogelijkheden om die vaardigheden
doorheen de hele basisschool te oefenen.

Nog enkele interessante conclusies

Bij het ontwikkelen van de eindtermen wereldoriëntatie werd er duidelijk geopteerd voor
ervaringsgericht, actiegericht natuuronderwijs met onder andere ook aandacht voor
waarnemings- en onderzoeksopdrachten. Ervaringsgericht natuuronderwijs betekent dat
leerlingen rechtstreeks met de natuur in contact worden gebracht via gevarieerde opdrachten en
werkvormen. Leeruitstappen hoeven geen verre reizen te zijn. Onder een vermolmde boomstam
in de buurt van de school of in een hoop bladeren ontdek je diverse planten en diertjes.
Leerlingen en leerkrachten kunnen ook de natuur in de klas brengen en daar allerlei
experimenten mee doen, bijvoorbeeld: experimenten met zaaiproeven op verschillende
grondsoorten.

De persoonlijke belangstelling en het enthousiasme van de leerkrachten voor de wereld, de
ruimte, voor organismen en het milieu is wellicht voor een stuk mee bepalend voor de resultaten
van de leerlingen. Zelf een aantal dingen willen weten en opzoeken, met hart en ziel begaan zijn
met deze thema’s, is cruciaal voor het overbrengen van een aantal fundamentele houdingen ten
aanzien van natuur. Wanneer leerkrachten zich al te veel door het schoolboek laten leiden,
kunnen ze dat enthousiasme veel minder overbrengen op kinderen.

Kennis van en inzicht in de omringende wereld verwerven en (re)produceren, verloopt via taal.
Het is mogelijk dat de taalbeheersing in het algemeen en het gebruik van de domeingebonden
begrippen meer meespeelt voor bepaalde eindtermenclusters dan voor andere.

De eindtermen verwijzen niet alleen naar kennis maar ook naar inzichten, vaardigheden en
attitudes. Het is belangrijk om zowel in de lessen als bij de evaluatie aan de verschillende
aspecten aandacht te besteden. Misschien is bij wereldoriëntatie de verleiding groot om
leerlingen in hoofdzaak te evalueren op basis van kennisvragen.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 7 van 87

3. ‘Back to basics’
Visie van het GO! op natuuronderwijs in de basisschool

Wat willen we bereiken?

Het centrale doel voor elke leerkracht in natuuronderwijs kunnen we als volgt omschrijven: vanuit
beleving in en over de natuur de kinderen begeleiden in hun leren over de natuur zodat ze in
staat zijn:

- de natuur beter te grijpen en te begrijpen;
- beter de samenhang tussen mens, maatschappij en natuur te begrijpen en te duiden;
- respect voor de natuur op te brengen;
- een milieubewuste houding aan te nemen en gezonde leefgewoontes na te streven.

Beleving centraal

Het belang van beleving kan niet beter weergegeven worden dan via volgend citaat uit de
schitterende Humo-reeks ‘Kinderen aan de leiband’ (mei 2008). Aan het woord is Richard,
natuurgids in het Land van Saeftinge:

‘Want hoe leert ge houden van de natuur? Door van kinds af bezig te zijn in de natuur. …Een
kind moet toch een paddenstoel en een watersalamander en een meikever op zijn hand hebben
gevoeld en van dichtbij hebben gezien! Maar wat zie ik als ik op excursie ben met een klasje
kinderen van elf, twaalf jaar ? Dat ze bang zijn van een kikker! Ik schep er eentje uit het gras,
maar bijna niemand durft ‘m op zijn hand te pakken. En als er ineens een puit wegspringt voor
hun voeten, dan schrikken ze! Maar ja, ze kennen die kikker alleen van het schoolbord of van het
‘schermke’ thuis. En dat is de misvorming: dat het alleen kennis is en geen beleving. Als ik
mieren aanwijs in het zand dan zeg ik: “Ziet die mieren eens achter elkaar lopen gelijk
soldaatjes”. En zo geef ik een beeld en breng ik die mieren tot leven. En zo gaan die kinderen dat
toch anders bekijken dan die oppervlakkige prentjes in hun schoolboek of op hun PC.’

Dit is exact wat we in de eerste plaats beogen met natuuronderwijs in de basisschool: vanuit een
beleving in en omtrent de natuur, leren over en in het belang van de natuur. Waar vroeger
kinderen veel tijd ‘buiten’ doorbrachten en op natuurlijke manier in contact kwamen met
organismen en natuurfenomenen, krijgen ze tegenwoordig van thuis uit maar een zeer minimale
natuurbeleving. We moeten rekening houden met die situatie. Het is de taak van de school die
beleving zo veel als mogelijk te verruimen.

Leerkrachten hebben niet alleen als taak die beleving mogelijk te maken maar ook te versterken.
Dit kan gebeuren door

- zelf verwonderd te zijn en vragen te stellen;
- verwondering bij kinderen te erkennen, te herkennen en te stimuleren;
- de leerlingen op waarneming te richten;
- te onderzoeken;
- te spelen;
- te ageren;
- …

Consequentie van deze visie is dat we heel wat tijd met de kinderen zullen doorbrengen in de
natuur. Dat kan in een bos zijn, een weide, een berm, een park, een poel, een volkstuin, een
heidevlakte, maar ook een schooltuin, enkele bomen, een stuk braakgrond, de natuurhoek of
ontdekhoek in de eigen klas en zelfs de straat waar we in wandelen op weg naar de bibliotheek.
Met andere woorden: we nemen elke opportuniteit te baat om in en omtrent de natuur belevingen
op te doen. Daartoe zijn meestal geen verre uitstappen nodig.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 8 van 87

Die acties moeten zodanig opgezet worden dat de kinderen daar een stuk actieve beleving
kunnen opdoen: diertjes ontdekken en observeren, eigen gezaaide bloemen zien groeien,
verplanten, verzamelen, geluiden opnemen, fotoreportages maken, waarnemingsopdrachten
uitvoeren… Tijdens die activiteiten krijgen de kinderen opdrachten en hulpmiddelen om
waarnemingen te registreren en te structureren.

Leren en beleven versterken door middel van waarnemen - Waarneming aan de basis
van alle leren

Doeltreffend natuuronderwijs vertrekt steeds vanuit waarnemingen.

Met waarnemen bedoelen wij een activiteit van de zintuigen, van alle zintuigen. Het is de
bedoeling dat kinderen naar de natuur leren kijken, luisteren, voelen, proeven en ruiken. Vanaf
zeer jonge leeftijd moeten kinderen waarnemingsmogelijkheden aangeboden krijgen en -
opdrachten in de natuur kunnen uitvoeren. Die opdrachten gaan van ‘zeer vrij’ tot ‘geleid’. We
leren de kinderen ook van jongs af aan die waarnemingen op een of andere manier te
registreren, vast te leggen en te verwerken (zie eindtermen natuur: De leerlingen kunnen gericht
waarnemen met al hun zintuigen en kunnen waarnemingen op een systematische wijze
noteren.).

Waarnemen is geen vanzelfsprekende vaardigheid: kinderen moeten leren waarnemen.

Wij zullen de kinderen dus moeten richten, op
- waarneming (door hen veel en gevarieerde waarnemingsopdrachten te geven);
- brede waarneming (door al hun zintuigen aan te spreken);
- gerichte waarneming (door hen te helpen te focussen en hun waarnemingen te

structureren);
- het registreren van hun waarnemingen (door hen hulpmiddelen aan te bieden en

te laten hanteren).

Consequentie van deze visie is dat de leerkracht bij natuuractiviteiten veel aandacht en tijd
besteedt aan het uitvoeren van waarnemingen en de registratie ervan. Deze zullen vaak door de
leerkracht worden begeleid (Wat gaan we waarnemen? Wanneer? Waar? Hoe registeren?…),
maar dat belet niet dat kinderen ook de kans moeten krijgen veelvuldig ‘vrij’ waar te nemen.

Natuurwaarnemingen gebeuren best niet individueel. Het waarnemen in duo’s of kleine groepen
maakt uitwisselen van ervaringen en waarnemingen mogelijk en bevordert het interactief en
constructief leren.

In de kleuterschool en zeker in de eerste graad van de lagere school zijn waarnemingen van
kleuren, geuren, vormen, ‘aanvoelen’, structuur, gedragingen, groei, beweging… van mensen,
dieren en planten en het waarnemen van elementen uit de ‘niet-levende natuur’ essentieel en
vormen op die leeftijd zelfs de belangrijkste na te streven doelen, veeleer dan kennis over de
natuur.

Van waarnemen naar onderzoeken en referenties opbouwen

Beleven en waarnemen vormen de basis (de ‘conditio sine qua non’) van goed natuuronderwijs.
Het uiteindelijk doel gaat evenwel verder: we willen de kinderen begeleiden in hun leren over de
natuur zodat ze in staat zijn de natuur beter te begrijpen, de samenhang tussen mens en natuur
beter te begrijpen en respect voor de natuur op te brengen.
In dat proces is het nodig dat kinderen vanuit hun beleving, verwondering en waarnemingen
vragen leren stellen die tot verdere onderzoeksdaden zullen leiden. Via gespreksvormen,
vergelijkingen, het oproepen van voorkennis…, zullen onderzoeksvragen ontstaan. Het
onderzoeken is gericht op ‘begrijpen’, ‘meer weten over’, ‘verbanden ontdekken’, ‘mechanismen
ontdekken’, het ‘oplossen van problemen’… Bij dat onderzoek hanteren de leerlingen een
veelheid aan media en werkvormen, werken ze veelal samen en worden door de leerkracht
procesmatig begeleid. Kinderen ontwikkelen gaandeweg een heleboel vaardigheden in het
onderzoeken en opzoeken, het samenvatten, het voorstellen van antwoorden of oplossingen.
Hoe meer referenties ze verwerven, hoe vlotter het onderzoekswerk zal gaan (Hoe pak ik een
probleem aan? Welke regels, relaties, wetten, indelingen… kan ik gebruiken? Welke kennis kan

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 9 van 87

ik oproepen?). De leerkracht zal aandacht besteden aan het opbouwen, verwerven en gebruiken
van die referenties.

Consequentie van deze visie is dat de leerkracht tijd en ruimte zal voorzien om waarnemingen te
verwerken en te ordenen, zodat vragen ontstaan die dan het voorwerp van verder opzoek- of
onderzoekswerk worden. De leerkracht is bevrager, mede- onderzoeker, procesbegeleider, geeft
ruimte aan de eigen vragen van de kinderen, stuurt bij waar nodig en geeft linken aan naar
andere leergebieden en -domeinen.

Kennis over de natuur opbouwen

Om natuurvaardigheden te beheersen en positieve attitudes te verwerven is een minimale kennis
van de natuur onontbeerlijk. De basisschool heeft niet alleen als taak basisvaardigheden en
basisattitudes bij te brengen, maar moet de kinderen wapenen met een minimale kennis over de
natuur rondom hen.

In onze visie is zeker plaats voor kennisopbouw en kennisverwerving omtrent dieren en planten,
het menselijk lichaam en enkele fenomenen van de niet-levende natuur.

Die kennisaspecten zijn duidelijk terug te vinden in onze leerlijnen natuur.

Consequentie van deze visie is dat leerkrachten regelmatig zorgen voor goede syntheses, waar
duidelijk wordt aangegeven wat leerlingen moeten kennen en kunnen. In hun concrete
natuuractiviteiten zullen leerlingen met een hoop kenniselementen worden geconfronteerd. Aan
de leerkracht om aan te geven welke hiervan essentieel zijn. De leerkracht baseert zich hierbij op
wat belangrijk is in de eigen leefomgeving, op de leerplannen en op de leerlijnen.

Een onderzoekende, wetenschappelijke houding aannemen

In de basisschool willen we de fundamenten leggen van de wetenschappelijke
onderzoekshouding. Die houding typeert zich door:

- een waarnemende houding;
- een open, onderzoekende houding;
- het stellen van eenvoudige hypothesen als mogelijk antwoord op een

onderzoeksvraag;
- het toetsen via waarnemingen en onderzoeken;
- het formuleren van conclusies.

Hierboven hebben we al sterk de nadruk gelegd op waarneming en onderzoek. De eindtermen
natuur geven evenwel duidelijk aan dat we hier al een klein stapje verder moeten gaan: De
leerlingen kunnen, onder begeleiding, minstens één natuurlijk verschijnsel dat ze waarnemen via
een eenvoudig onderzoekje toetsen aan een hypothese.

Dit gaat uiteraard in de basisschool om heel eenvoudige experimenten, bijvoorbeeld in verband
met de groei van planten, het gedrag van dieren, weersverschijnselen, natuurlijke verschijnselen
als krimpen en uitzetten, zinken en drijven.

Het opzetten van zulke activiteiten kan al in beperkte wijze met zeer jonge kinderen, in het
kleuteronderwijs of de eerste graad (Welke van die voorwerpen gaan drijven, denk je? Zouden de
plantjes ook zonder water groeien?…) en kan in de hogere graden al complexer zijn (Welke
munten zijn magnetisch en wat leert ons dat over magnetisme van metalen? Wat is de invloed
van meststoffen op de groei van planten? Hoe werkt een luchtballon?).

Consequentie van deze visie is dat leerkrachten op zoek gaan naar situaties in de natuur die
relevant zijn of dat ze situaties creëren waarbij dit soort onderzoeken mogelijk zijn. Natuur en
techniek lenen zich het best voor het aankweken van een wetenschappelijke grondhouding.

De concrete aandacht voor wetenschappen in het algemeen en voor wetenschappelijk onderzoek
in het bijzonder vormt ook een krachtig middel om aan die houding te werken. Leerkrachten
kunnen via pedagogische uitstappen, lectuur, film… aandacht besteden aan het ‘echte’
wetenschappelijk onderzoek in de regio en de wereld (onderzoeksinstanties, bedrijven,
universiteiten, labo’s...).

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 10 van 87

Respect, milieubewustzijn, gezondheid

Doorheen natuuronderwijs streven we allerlei belangrijke attitudes na. Sommige van die attitudes
zijn specifiek voor het domein natuur. De drie belangrijkste zijn:

- respect uiten en betonen voor de natuur;
- bewust zijn van het belang van milieubehoud en duurzaamheid en waar mogelijk

in die zin handelen;
- respect voor het menselijk lichaam betonen en het nastreven van gezonde en

hygiënische leefgewoontes.

Die attitudinale doelen staan in het natuuronderwijs niet los van de andere vaardigheids- en
kennisdoelen. Het beleven in en leren over de natuur zullen die attitudes voeden.

Toch zijn attitudes niet vanzelfsprekend en heeft de school als zeer expliciete taak die bij de
kinderen te stimuleren via promotie en actie.

Consequentie van deze visie is dat leerkrachten attitudes niet alleen gaan promoten via de
expliciete aandacht ervoor of via hun voorbeeldfunctie, maar ook via het herhaaldelijk opzetten
van activiteiten waar deze attitudes een concretisering krijgen (lichaamsverzorging, veiligheid,
acties om de natuur te onderhouden, recyclage, afvalbeleid, dierenverzorging, houding tijdens
natuurwandelingen...).

Geïntegreerde aanpak

De natuur staat niet los van menselijke, ruimtelijke, maatschappelijke, technische en historische
aspecten. Leren over de natuur zal altijd inhouden dat we die andere aspecten meenemen en als
één geheel proberen te benaderen. Een biotoop bestuderen bijvoorbeeld heeft geen zin als we
niet naast de dieren en planten die er leven ook historische elementen (Hoe is die biotoop
ontstaan en gegroeid?), ruimtelijke elementen (Waar komen zulke biotopen voor?),
maatschappelijke elementen (het belang van die biotoop voor de mens en de invloed van de
mens op die biotoop) en technische elementen (ingrepen van de mens in de biotoop) meenemen.

Dat houdt niet in dat natuuronderwijs in de school op elk moment thematisch moet zijn. Zoals
voor elk leerdomein is een zekere systematiek regelmatig aan de orde, hetzij om vaardigheden
onder de knie te krijgen, hetzij om kenniselementen op te doen. Zo kunnen de groei van een
plant observeren, het registreren van de groei van planten en dieren, het onderhoud van een
tuintje, weerswaarnemingen registeren... activiteiten op zich zijn, die in een later stadium
gekaderd kunnen worden.

Consequentie van deze visie is dat natuuronderwijs afwisselend systematisch en thematisch
aangeboden wordt. Er is aandacht voor zowel specifieke vaardigheden en kennis als voor de
samenhang met andere wereldoriëntatie-, taal-, wiskundige en uiteraard ook muzische en
bewegingsaspecten.

Evalueren in overeenstemming met de visie

In onze visie ligt de nadruk expliciet op natuurvaardigheden, onderzoeksvaardigheden en
attitudes naar de natuur, de mens en de maatschappij. Om toe te laten dat leerlingen zich die
vaardigheden en attitudes eigen maken, zetten leerkrachten processen in gang, waarbij ze
aandacht hebben voor beleving, waarneming, verwondering, nieuwsgierigheid, het stellen van
vragen, het onderzoeken en opzoeken, het experimenteren, het synthetiseren en presenteren,
het actief in en omtrent de natuur bezig zijn.

Evaluaties moeten in de eerste plaats op die processen, die vaardigheden en die attitudes gericht
zijn.

Kennisaspecten gaan pas een rol spelen vanaf de tweede graad en nemen gaandeweg toe,
zonder ooit belangrijker te worden dan de vaardigheden en attitudes.

Consequentie van deze visie is dat leerlingen goed moeten weten wat van hen verlangd wordt :
Wat moeten we kennen? Wat moeten we kunnen? Hoe moeten we zijn? Het is goed deze

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 11 van 87

aspecten ook regelmatig te evalueren. Leerkrachten kunnen dit doen via observatie, opdrachten,
taken, praktische proeven en toetsen.

Leerlingen kunnen dat doen via zelfevaluatie en peer- evaluatie.

Globale evaluaties zijn het product van al die evaluatievormen.

De tijd dat de (kennis) toets de punten of de beoordeling in het rapport bepaalde, moeten we
definitief achter ons laten.

Taalvaardigheidontwikkeling als permanent aandachtspunt

Taalvaardigheid is het belangrijkste middel voor het realiseren van gelijke kansen in het
onderwijs. In al de activiteiten van de leerlingen dienen leerkrachten steeds de ontwikkeling van
de taalvaardigheid mee te nemen, niet als ‘randgedachte’ maar zeer bewust.

Werken aan taalvaardigheid binnen wereldoriëntatie houdt in dat gezocht wordt naar het ‘taliger’
maken van opdrachten en werkvormen (Krijgen kinderen de kans te communiceren, te luisteren,
te spreken, creatief te schrijven, in interactie te zijn?) en dat gebruikte teksten (geschreven en
gesproken) zodanig gekozen worden dat ze toegankelijk zijn, niet te moeilijk maar zeker niet te
gemakkelijk, niet te complex, wel uitdagend zijn. Leerlingen die moeilijk lezen of de Nederlandse
taal onvoldoende beheersen, moeten de kans krijgen op hun niveau met dezelfde soort teksten
om te gaan als hun medeleerlingen. Werken aan taalvaardigheid mag nooit leiden tot het
simplificeren van teksten of opdrachten, wel tot het toegankelijker maken ervan.

Hierbij kunnen we gebruik maken van technieken zoals pre-instructie, inleidende leesbeurten,
peer-tutoring, leeskaarten, extra begeleiding bij het lezen.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 12 van 87

4. Opbouw van natuuronderwijs in de basisschool: een overzicht

De rode draad

- Belangstelling, respect en zorg voor de natuur en het milieu in het algemeen.

- Inzicht in aspecten van gezondheid en veiligheid en hierover goede gewoontes
kweken.

- Nadruk op het rechtstreeks waarneembare – waarnemen met alle zintuigen.

- Experimenteren om meer te weten over mens en natuur.

- Exploreren om meer te weten over mens en natuur.

- Bronnen raadplegen om meer te weten over mens en natuur.

- Een wetenschappelijke houding kweken: een hypothese toetsen via een
eenvoudig onderzoekje.

- Nadruk op de samenhang tussen de dingen.

- Beperkte kennis verwerven over aspecten van de levende en niet-levende natuur,
het menselijk lichaam en het milieu.

- Enkele eenvoudige handelingen inzake zorg voor planten en dieren.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 13 van 87

Overzicht levende natuur

Kleuteronderwijs Eerste graad Tweede graad Derde graad

gericht waarnemen met alle
zintuigen van dieren en
planten uit hun directe
omgeving

gericht waarnemen met alle
zintuigen van dieren en
planten uit hun directe
omgeving

waarnemen van dieren en
planten uit onze streken, ook
niet rechtstreeks
waarneembare

waarnemen van veel voorkomende
dieren en voor ons belangrijke
planten uit de wereld

verschillen en
overeenkomsten ontdekken en
eenvoudige ordeningen
aanbrengen op basis van
waarneembare criteria

verschillen en
overeenkomsten ontdekken en
verwoorden en eenvoudige
ordeningen aanbrengen op
basis van waarneembare
criteria

verschillen en
overeenkomsten ontdekken en
verwoorden en ordeningen
aanbrengen op basis van
waarneembare en
onderzochte criteria

gewervelde/ongewervelde dieren

soorten gewervelde dieren

enkele veel voorkomende
planten en dieren uit hun
omgeving of leefwereld
kennen

enkele veel voorkomende
planten en dieren uit hun
omgeving of leefwereld
kennen

veel voorkomende dieren en
planten uit onze streken
kennen

enkele veel voorkomende dieren en
voor ons belangrijke planten uit de
wereld kennen

de groei van planten
waarnemen

de groei van planten
waarnemen en beschrijven

de groeistadia van planten in
een groeitabel weergeven

groeivoorwaarden van planten

de groei van dieren
waarnemen

de groei van dieren
waarnemen en beschrijven

enkele producten kennen die
afkomstig zijn van dieren

 de voorplanting van planten de voorplanting van planten

 onderdelen van planten

 dieren en het klimaat:
exploreren

de aangepastheid van dieren aan
hun vijanden, aan het klimaat, aan
hun omgeving

 dieren en hun vijanden:
exploreren

 dieren en hun omgeving:
exploreren

 planten, dieren en mensen
waarnemen in een gekozen
biotoop uit de omgeving en
vormen van samenhang
ontdekken

planten, dieren en mensen
waarnemen in een gekozen biotoop
uit de omgeving en vormen van
samenhang ontdekken

 voorbeelden kunnen geven van
verschillende biotopen uit de
omgeving

 wet van eten en gegeten worden

enkele voorbeelden van
voedselketens

 determinatietabellen gebruiken voor
planten en dieren

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 14 van 87

Overzicht niet-levende natuur

Kleuteronderwijs Eerste graad Tweede graad Derde graad

weersfenomenen observeren
benoemen en bespreken

weersfenomenen observeren,
benoemen, zelf noteren en
interpreteren op korte termijn

weersfenomenen observeren,
benoemen, noteren en
interpreteren op langere termijn
(koppeling aan seizoenen)

weersfenomenen observeren,
noteren en interpreteren op
langere termijn (koppeling aan
seizoenen)

gebruik van grafieken

de invloed van het weer op mijn
gedrag

de invloed van het weer op het
gedrag van mensen

observatie van verschillen in het
weer (en klimaat) in België

enkele klimaattypes verkennen

 gebruik van de thermometer gebruik van windroos en
windrichtingen

gebruik van windmeter,
barometer, pluviometer

 weersvoorspellingen begrijpen
en interpreteren

weersvoorspellingen begrijpen
en interpreteren

zon, maan sterren als dusdanig
benoemen

zon, maan sterren als dusdanig
benoemen

volle maan, halve maan, nieuwe
maan

rotatie aarde om de zon, maan
om de aarde

eenvoudige waarnemingen over
zon, maan en sterren

eenvoudige waarnemingen over
zon, maan en sterren

relatie dagindeling - stand aarde
t.o.v. de zon

rotatie aarde om haar as
(dag en nacht)

 rotatie aarde om haar as
(dag en nacht)

zoneclips, maansverduistering

waarneembare grondstoffen
benoemen en eigenschappen
ervan exploreren

waarneembare grondstoffen
benoemen, eigenschappen
ervan ontdekken en verwoorden

belangrijkste grondstoffen van
herkenbare materialen

enkele voor ons belangrijke
grondstoffen in de wereld

 belangrijkste grondstoffen in ons
land

relatie tussen de keuze van
grondstoffen en eigenschappen
ervan

 problematiek van de uitputting
en beperktheid van grondstoffen

 energie is nodig voor
functioneren van systemen

enkele energiebronnen
benoemen

spelenderwijs ontdekken van
enkele natuurverschijnselen
(drijven, zinken, enz.)

spelenderwijs ontdekken en
verwoorden van enkele
natuurverschijnselen (drijven,
zinken, enz.)

gericht waarnemen van enkele
natuurverschijnselen die in het
dagelijkse leven van de
kinderen voorkomen

waarnemen, benoemen en
beschrijven van veel
voorkomende
natuurverschijnselen
(druk, krimpen en uitzetten,
licht, enz.)

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 15 van 87

Overzicht Gezondheid - lichaam

Kleuteronderwijs Eerste graad Tweede graad Derde graad

zichtbare lichaamsdelen
correct benoemen

zichtbare lichaamsdelen correct
benoemen

veranderingen in
lichaamskenmerken koppelen
aan ontwikkelingsfasen

veranderingen in lichaam
koppelen aan
ontwikkelingsfasen

kenmerken van het lichaam
(lichaamsdelen) ontdekken bij
zichzelf en anderen

kenmerken van het lichaam
(lichaamsdelen) ontdekken bij
zichzelf en anderen

 ontdekken dat elk levend wezen
ontwikkelingsfasen doormaakt

 de eigen groei meten en in kaart
brengen

 de invloed van de erfelijkheid en
het milieu op het lichaam en
lichaamsgroei

besef van eigen zintuigen en
zintuiglijke waarneming

zintuigen kennen en zintuiglijke
waarnemingen benoemen

de werking van de zintuigen de werking van de zintuigen en
enkele delen van zintuigen

 enkele delen van de tand en
functie van de tanden

enkele delen van het skelet en
enkele spieren

 functie van skelet en spieren

 samenhang beenderen, spieren
en gewrichten

 belangrijke organen benoemen
en lokaliseren en functie ervan

 energie is nodig voor
functioneren lichaam

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 16 van 87

Overzicht Gezondheid – gezondheid en veiligheid

Kleuteronderwijs Eerste graad Tweede graad Derde graad

belangrijke voedingsmiddelen
benoemen

belangrijke voedingsmiddelen
benoemen

voedingsmiddelen en stoffen
ordenen, o.a. volgens
gezondheidsvoorstelling

relatie voeding - ziekte

voedingswaren ordenen
(gebruik van eenvoudige al
dan niet zelf gevonden
criteria)

voedingswaren ordenen
(gebruik van eenvoudige al
dan niet zelf gevonden
criteria)

relatie voedingsgewoontes met
externe factoren

relatie eetgewoontes - eetcultuur

 relatie voeding - groei -
beweging

 maatschappelijk belang van
gezonde voeding

spontaan goede
voedingsgewoontes
aannemen

spontaan goede
voedingsgewoontes
aannemen

bewust goede
voedingsgewoontes aannemen

bewust goede voedingsgewoontes
aannemen

 aandacht besteden aan hun
houding

bewust aandacht besteden aan
hun houding

relatie rust – beweging -
ontspanning

dagelijkse hygiëne dagelijkse hygiëne

evacuatieregels bij brand evacuatieregels bij brand veiligheid met elektriciteit,
toestellen en gereedschap

veiligheid met elektriciteit,
toestellen en gereedschap

 adequaat reageren bij ziekte en
lichte verwonding

elementaire EHBO-technieken bij
brandwonden

sommige mensen leven met
een handicap

sommige mensen leven met
een handicap

 inzicht in gevaren van sommige
verslavingen

 inzicht in relatie psychisch -
lichamelijk welbevinden

 veranderingen eigen aan de
puberteit herkennen en
beschrijven

veranderingen eigen aan de
puberteit herkennen en beschrijven

 seksuele opvoeding

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 17 van 87

Overzicht milieu

Kleuteronderwijs Eerste graad Tweede graad Derde graad

sorteren van afval op school sorteren van afval op school weten hoe en wat te sorteren in
een containerpark

 spontaan goede gewoontes
aannemen inzake milieu
(energie, afval, water)

milieubewust omgaan met water,
energie en afval

milieubewust omgaan met water,
energie en afval

 spontaan zorg en respect
tonen voor de natuur

bewust respect tonen voor de
natuur

bewust respect tonen voor de
natuur

 beperkt inzicht in enkele
milieuproblemen uit de omgeving

beperkt inzicht in enkele
milieuproblemen in ons land en in
de wereld

 kennis van enkele
natuurverenigingen en
milieuverenigingen uit de
omgeving

kennis van enkele
natuurverenigingen en
milieuverenigingen uit de
omgeving

 beperkt inzicht in de gevolgen van
de klimaatopwarming

 bedreigingen en kansen inzake
natuurbehoud in de omgeving

 belang van bossen en wouden
inzake milieu

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 18 van 87

5. Natuuronderwijs in de kleuterschool

In het kleuteronderwijs hangt de aandacht voor natuuronderwijs af van persoonlijke kennis en
interesses van de kleuterleraar en van de capaciteit om in zoveel mogelijk thema’s invalshoeken
natuur te vinden. We willen een warm pleidooi houden om in elke kleuterklas het natuuronderwijs
op een rijker en gevarieerder niveau te brengen.

In deze ruime problematiek willen we in dit hoofdstuk vier aandachtpunten bespreken:

In het kleuteronderwijs ligt het exploratieterrein in de klas, op het schooldomein en af en toe in de
onmiddellijke omgeving. Soms is het nodig dit exploratieterrein te verrijken. We willen hier enkele
mogelijkheden van verrijking aanreiken.

In de jaarplanning en themawerking kan er meer aandacht zijn voor natuurthema’s.

Binnen andere thema’s moet zoveel mogelijk gezocht worden naar activiteiten met als
invalshoeken ‘natuur’.

Ten slotte willen we een lans breken voor meer samenwerking met ouders en externen inzake
natuuronderwijs.

Het schooldomein verkennen en verrijken

De schooltuin als onderzoeksplek

Een schooltuin maakt een essentieel onderdeel uit van natuurbeleving bij kleuters. Doorheen
gans het schooljaar moet deze tuin als onderzoeksplek/belevingsplek kunnen gebruikt worden.

Daarom is het nuttig dat men ingrijpt in dit ecologisch systeem zodanig dat waarneming- en
onderzoeksmogelijkheden gecreëerd worden.

Mogelijke ingrepen:

- een stukje gras dat niet gemaaid wordt of een stukje tuin met seizoensgebonden bloemen
en planten;

- nestkastjes, voederplankjes en –huisjes lokken vogels naar het schoolplein;

- een compostton zal kleuters laten ervaren dat het afval na verloop van tijd weer gewoon
aarde wordt (de compostton kan vervangen worden door een hangmat of grote pot);

- een schuilplaats voor schaduwdiertjes (onder stenen, gestapelde dakpannen, een stapel
gesnoeide takken …), insectenhotels (kokertjes voor bijen) geven kleuters de kans om
het leven van deze kriebelbeestjes te ontdekken;

- een waterton lokt waterinsecten en hun larven;

- een ronde ingegraven bak kan als vijver (met vissen) dienen; kikkers, padden en insecten
komen er op af;

- een eenvoudig weerstation kan gecreëerd worden met materiaal voor regenopvang en
met een windmolen;

- een kippenhok;

- zaadjes en bollen, maar ook zonnebloempitten, eikels en zelfs een teentje knoflook
kunnen in de grond worden gestopt;

- …

Materialen om onderzoek te verrijken:

- kleine schepjes, harkjes en gietertjes om te planten, te harken en te gieten, …
- verrekijkers en vergrootglaspotjes om dieren en planten goed te bekijken;
- zeefjes, emmertjes…
- doosjes, flessen, bokalen… om materialen te verzamelen;

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 19 van 87

- een fotocamera om een foto te maken zodat kleuters kunnen natekenen;
- …

Het natuurpad

Een natuurpad heeft de bedoeling om kinderen op een speelse wijze de natuur te laten
ontdekken.

Praktisch voorbeeld: Bo, een bosfiguurtje, vormt de rode draad van een tochtje waarop de
kleuters kriebelbeestjes zoeken, waterdiertjes scheppen in een poel, zelf een vogelnestje maken,
luisteren hoe een specht op een boom klopt, eventjes stilstaan en kijken naar de omgeving, een
tekeningetje maken van wat zij rondom zich zien. In het Bos van Bo is van alles te beleven!

Een thematische aanpak

Het dagelijkse leven van kleuters speelt zich af binnen hun eigen leefsituatie.

Bij de uitwerking van een thema of een project gaat het om de vraag met welke inhouden of
onderwerpen we kleuters doelgericht in aanraking brengen. Wat van de omringende wereld, van
de werkelijkheid is de moeite waard voor kleuters? Helaas komt natuurbeleving hierbij slechts
zelden aan bod.

In leefsituaties gaat het om ervaringen die kleuters zelf betreffen, om situaties die ze zelf
tegenkomen en waarmee of waarin ze handelend optreden. ‘Ziek zijn’ is zo een situatie.

Ook heel dicht bij de beleving van kleuters zijn allerlei plotselinge, actuele, situaties die
bijzondere belevingen en ervaringen met zich meebrengen (bijvoorbeeld: ijs op de sloot).

Een greep uit thema’s waarbij natuurbeleving centraal staat:

1. Levende natuur

- Kippen en eieren
- Over de bloemen en de bijtjes… (en de honing)
- Kleurige vlinders
- Zaaien
- Schapen zijn meer dan wol
- Vogels, wat doen ze in de winter?
- Koeien, melk, vlees en leder…
- Over koetjes en kalfjes…(jonge dieren)
- Kriebeldiertjes
- Vliegen houden niet van spinnen
- Wilde dieren, grrr!
- Dieren van het bos
- Dieren van de zee
- Dieren van de boerderij
- Dieren in ons huis
- Ra, ra, wie was het? (afdrukken en sporen)
- Kikkers
- Mollen en hun hoop
- Kijk uit: krokodillen!
- Dino’s en andere saurussen
- Pompoenen, enkel voor de soep?

2. Niet-levende natuur

- Kijk omhoog! (zon – maan - sterren)
- Licht en donker
- Zand(kastelen)
- Kleien, van zacht naar hard
- Plets en plons! (water)
- (Max en de tover)stenen
- Samen in de wind

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 20 van 87

- IJs en sneeuw
- Weer of geen weer?
- Plitse pletse plas! (regen - plassen)
- IJsbeer in de tropen (klimaat)

3. Gezondheid

- Ik en mijn vriendjes
- Mijn lichaam
- Op bezoek in het ziekenhuis
- Tanden poetsen kan ook leuk zijn!
- Ziek zijn, liever niet!
- Vitamientjes zijn mijn vriendjes!
- Tutti frutti
- Samen sporten !

4. Milieu

- Slim sorteren! (afval sorteren)
- Vervuiling , doe er wat aan! (water, bodem…)
- Papier, hier!
- Batterijen

Activiteitenaanbod

We beschrijven kort enkele soorten activiteiten om kleuters hun natuurlijke omgeving te laten
ervaren.

Spelactiviteiten

Spelactiviteiten geven kleuters de gelegenheid om rollen te spelen, om zich daarin in te leven en
voor te stellen wat die rollen inhouden. Bijvoorbeeld: de tuinman met laarzen aan wiedt het
onkruid in de schooltuin.

Excursie of uitstapje

Thema’s uit de omgeving vragen om daadwerkelijk op stap te gaan. Bij zo’n uitstapje kunnen
kleuters waardevolle ervaringen opdoen die niet mogelijk zijn als men alle activiteiten in de klas
laat plaatsvinden. Aandachtspunten bij een goede voorbereiding zijn:

- Wat kunnen de kleuters doen?
- Wat kunnen ze vragen, wat willen ze graag weten?
- Wat kunnen ze zelfstandig waarnemen?
- Wat kunnen de kleuters er eventueel van meenemen? Bijvoorbeeld: bladeren, eikels of

andere bijzondere dingen tijdens een herfstwandeling.

Gesprekken

De gesprekken kunnen best over concrete materialen en activiteiten gaan: over handelen van
kleuters met materialen en gereedschappen, over hun waarnemingen, ontdekkingen, vragen en
problemen.

Verzamelingen aanleggen

Veel kleuters houden ervan om allerlei spulletjes te verzamelen; ze zoeken steentjes, takken…
en bewaren ze ook. Het is een geschikte activiteit voor kleuters om materialen uit de natuur te
verzamelen, bijvoorbeeld tijdens een herfstwandeling of natuurpad, tijdens een ontdekkingstocht
langs het meer.

Leerkrachten kunnen dergelijke verzamelingen best uitstallen op een ontdek- en kijktafel, waar
kleuters bijvoorbeeld bij het binnenkomen of tijdens de keuzeactiviteiten mee aan de slag kunnen
gaan.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 21 van 87

Verslagboek maken

Met kleuters terugkijken op uitgevoerde activiteiten van een thema is zinvol: wat heb je gedaan?
Wat ben je te weten gekomen? Wat heb je gezien? In eerste instantie zullen leerkrachten met
kleuters over deze ervaringen in gesprek komen. Daarna kunnen ze hen de gelegenheid geven
om hun ervaringen in grafische vormen weer te geven; bijvoorbeeld in een beeldverhaal of
verslagboek. Zo’n verslagboek kan allerlei afbeeldingen bevatten: foto’s, tekeningen, eventueel
met korte tekstjes eronder, gestempeld of ‘geschreven’ door de kleuters, zo nodig met hulp van
de leerkracht.

Het verslagboek kunnen de kleuters in de leeshoek nog eens bekijken of aan anderen laten zien.

Documentatie- of werkmaterialen gebruiken

Bij het werken met een thema uit de omgeving is het van belang dat de leerkracht zorgt voor
materialen van allerlei aard. Documentatie- en werkmaterialen moeten de kleuters niet alleen de
gelegenheid bieden om te kijken, maar ook om te proeven, te ruiken, te voelen en te beleven.
Kortom: het moet materiaal zijn om te handelen, te onderzoeken, te bekijken… en te bespreken.
Het materiaal kan bij de voorbereiding van een thema verzameld worden. Daarnaast kunnen
vragen of reacties van de kleuters aanleiding zijn om nieuwe dingen te zoeken. Door kleuters
meegebrachte materialen krijgen bijzondere aandacht.

Documentatiematerialen zijn bijvoorbeeld:

- verhalende boeken;
- informatieve boeken;
- foto’s en ander platenmateriaal;
- audiovisuele materialen;
- modellen, maquettes;
- materialen als: houtblokken, schelpen, stenen, bladeren, gedroogde paddenstoelen;
- plakboeken, mappen, fotoboeken;
- wandplaten, posters.

Werkmaterialen zijn eigenlijk alle spullen waarmee kleuters actief handelen en onderzoekend
bezig kunnen zijn zoals mesjes, loepen, magneten, spiegels, hamers, tangen, spijkers,
maatbekers, klokken, weegschalen, meetlatten…

Sensopatisch verrijken van hoeken

Het genieten van lijfelijke ervaringen door aanraking van gevormde en ongevormde materialen
begint bij baby's. Maar je treft dit ook volop aan bij peuters en kleuters. De drang om materialen
vast te pakken is een drang om via het lichaam met iets vertrouwd te raken. Het is van wezenlijk
belang voor jonge kinderen. Het geeft plezier, ontspanning en een doorleefd ‘ik- gevoel’.
Aanraking roept een variatie aan emoties op.

Hoeveel kans krijgen kinderen in de school om te genieten van lijfelijke ervaring? Kans om te
voelen, te ontdekken en te benoemen wat je ervaart, in plaats van altijd maar bezig te zijn met
het maken van (vaak door de leerkracht bedachte) producten?

Bij sensopatisch spel staan ervaring en beleving in de omgang met materialen centraal.

De zandtafel

Een zand- waterbak is een prima basis voor een exploratiehoek. Er kan immers veel meer in die
bak dan alleen maar zand en water. Al spelend in een zand- watertafel, gevuld met zand, water
of iets anders, doen kinderen talloze ervaringen op. Bijvoorbeeld: het voelen van materiaal met
de huid en het ontdekken van eigenschappen van materialen, zoals de mogelijkheid om
materialen van vorm te doen veranderen. Bijv.:een bal van nat zand verandert in een platte
pannenkoek.

Start met één soort materiaal en voeg er dan gaandeweg een of twee materialen aan toe, om
vanuit manipulatief en sensopatisch spel te komen tot vullen en legen, van vorm veranderen,
construeren en verbeeldend spelen.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 22 van 87

Ideeën om de zand- en watertafel te vullen:

Start met het cursief gedrukte materiaal in de lijst hierna en observeer wat de kleuters
ermee doen. Speel mee en verwoord wat u doet en ervaart. Spiegel wat de kleuters doen.
Doe hetzelfde als de kleuters.

Als de kleuters op die manier ‘uitgespeeld’ zijn (of niet tot spel komen), kan je de andere
materialen van de lijst toevoegen.

– droog zand en harkjes of vorken, bekertjes en kokers – nat zand en vormpjes –
natuurklei en vormpjes of spatels – speelklei en vormpjes of spatels – modder, plankjes
en dinosaurussen – maïskorrels, kokers en kiepauto's – water en bekers en boterkuipjes
met gaatjes erin – water met bootjes en blokken – water met eendjes en een eiland en
vissen – water met zeepsop en poppen en sponsjes – takjes en pijpenragers –
kastanjes, eikels en dennenappels – bladeren en pijpenragers – herfstmaterialen –
schapenwol en pijpenragers.

De huis-, themahoek

- Het fornuis met zijn potten en pannen biedt ook veel mogelijkheden. Zet bakjes neer met
maïs, eikels, steentjes, bladeren… die gebruikt kunnen worden om de pannen te vullen
en eten te koken…

- Een hompje speelklei nodigt jonge kleuters uit tot lekker kneden en genieten. En oudere
kleuters tot het bakken van broodjes en dergelijke in de oven.

De bouwhoek

Naast diverse vormen van houten blokken, ballen en kegels kan je nog andere materialen
toevoegen aan deze hoek. Bijvoorbeeld:

- schijfjes berkenhout, takken, dennenappels en stenen, waar je heerlijk over kunt wrijven
en die allemaal anders aanvoelen.

- klei kan een plek krijgen in deze hoek. Jonge kleuters zullen genieten van het plakken
van de klei op de blokken. Oudere kleuters kunnen popjes en beestjes maken om bij hun
spel te gebruiken.

De winkel

In een winkel kun je manipuleren met maïs, rijst, bonen…

Het atelier

Het atelier is natuurlijk dé plek om met materialen te experimenteren:

- bied nieuwe materialen eerst aan in kleine groepjes en laat kleuters er ervaringen mee
opdoen, terwijl je zelf meedoet;

- voeg de materialen naderhand toe aan het atelier, om te gebruiken tijdens speelwerktijd.

- naast materialen zoals papier, hout, karton en hechtmaterialen zoals tape, ijzerdraad,
nietjes… krijgen ook vormloze materialen zoals kwasten, sponsjes, rollers, klei… hier een
plek. Het zijn heerlijke materialen voor sensopatisch spel.

-

De spelletjeshoek

In deze hoek kan je ook speciale voelspelletjes neerleggen.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 23 van 87

Samenwerking met ouders en externen

Zoals reeds gesteld is het voor scholen nuttig om de mogelijkheden van ‘de groene
schoolomgeving’ in kaart te brengen om zo kinderen mee te nemen in actieve natuurbeleving.

Bij deze omgevingsanalyse betrek je ouders en personen uit de buurt met ‘belangstelling en
expertise met betrekking tot natuur’. Je kan dan van de gelegenheid gebruik maken om met hen
engagementen aan te gaan om natuurbeleving voor de kinderen te verrijken. Deze ondersteuning
kan gaan van helpen onderhouden en/of verrijken van de groene schoolomgeving tot deelnemen
aan activiteiten met betrekking tot natuurbeleving, tot het openstellen van een bepaalde locatie
voor waarneming en exploratie in de buurt. Hierbij mogen we zeker niet onze lagere
schoolkinderen vergeten. Oudere kinderen in de school kunnen best instaan voor een deel van
de verrijking van het schooldomein, voor het onderhoud ervan alsook voor het begeleiden van de
kleuters bij enkele natuuractiviteiten.

Ouders kunnen, mits enige voorbereiding, ook ingeschakeld worden als ‘natuurouders’. Dit kan
soms op kleine schaal gebeuren, door ze bijvoorbeeld in te schakelen bij een speurtocht in de
buurt, of voor onderhoud van natuurelementen op het schooldomein of voor kleine
‘demonstraties’ op school of bij ouders thuis.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 24 van 87

6. Het eigen schooldomein als vertrekpunt van natuuronderzoek

Werken rond natuur in de eerste graad

‘De didactiek die leidt tot een goede wereldoriëntatie, moet een verantwoorde en concreet
hanteerbare werkwijze zijn die te realiseren is in een gewone school door gewone leerlingen
maar met een enthousiaste en gemotiveerde leerkracht aan het roer.’

 ‘Regen in het bos,

 diamanten in een tros!

 Nooit eerder gezien… ‘

Natuurbeleving centraal

Voor velen is nog maar weinig sprake van natuur beleven. Toch is het de basis om kinderen
natuurbewust te leren handelen. Het is proeven, voelen, ruiken, luisteren, kijken, speuren,
sluipen, klimmen, lopen, modderduiken… Natuur beleven doe je namelijk met je hart, je handen
en je hoofd!

‘Wie het kleine niet eert, is het grote niet weerd.’ Dat geldt ook voor de exploratie van de natuur.
In eerste instantie vormt het eigen schooldomein vooral in de eerste graad van het lager
onderwijs zeer zeker de basis waarin de leerling zich kan oriënteren. Natuurbeleving en - ervaring
liggen dan inderdaad naast de eigen schooldeur klaar. Leerkrachten exploreren het eigen
schooldomein veel te weinig. Dat is een eerste knelpunt.

We schetsen daarbij enkele mogelijkheden op welke wijze het schooldomein verrijkt kan worden.
Dit doen we aan de hand van een mini- dierentuin en het aanleggen van een natuurpad.

In het lager onderwijs leert men te veel vanuit de ‘boekjes’. Daardoor komen de leerlingen niet
meer, of vaak veel te weinig, in rechtstreeks contact met de natuur en ligt de klemtoon te sterk op
het visuele en minder systematisch op de andere zintuigen. De leerlingen krijgen te weinig
kansen om gericht te kunnen waarnemen met alle zintuigen. Dat is een tweede knelpunt.

Ligt de klemtoon in de eerste graad op actieve waarneming, exploratie en beleving via allerlei
werkvormen en opdrachten, die waarnemingen worden meestal niet systematisch opgetekend en
verwerkt. Dat is een derde knelpunt.

Een vierde knelpunt bestaat er in dat leerlingen er vaak niet in slagen om, zelfs onder
begeleiding, minstens één natuurlijk verschijnsel dat ze waarnemen via een eenvoudig
onderzoekje te toetsen aan een hypothese.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 25 van 87

Met deze bijdrage proberen we niet alleen de persoonlijke belangstelling en het enthousiasme
van de leerkracht die bepalend is voor het resultaat van de leerlingen aan te zwengelen maar ook
een afdoend antwoord te geven op volgende vragen:

- Het eigen schooldomein, een rijkdom aan natuur?

- Hoe het eigen schooldomein verrijken?

- Hoe gericht kunnen waarnemen met alle zintuigen?

- Hoe deze waarnemingen op een systematische wijze optekenen en verwerken?

- Hoe een hypothese kunnen formuleren in functie van de onderzoeksvraag?

Voor de laatste drie aandachtpunten volgen we een activiteit bij meester Johan.

Het eigen schooldomein, een rijkdom aan natuur

Een leeruitstap hoeft geen dure uitstap te zijn. De uitstap naar het eigen schooldomein is zelfs
volledig gratis. De tijd die de bustrip anders in beslag neemt en die nu vervalt, kun je maximaal
inzetten om aan ervarings- en actiegericht natuuronderwijs te doen.

Aan zo’n leeruitstap is wel een belangrijke voorwaarde verbonden: de leerkrachten hebben zelf
hun schooldomein in kaart gebracht. Op de plattegrond van het schooldomein worden
natuurelementen geïnventariseerd. Deze exploratietocht, voor de aardigheid noemen we het ‘een
safari’, neemt echt niet veel tijd in beslag. Bovendien biedt zo’n speurtocht mogelijkheden om
andere klassen, kinderen en collega’s erbij te betrekken.

Allicht kan na de verkenning van het domein naar natuurwetenschappelijke inhouden
geconcludeerd worden dat het domein enorme mogelijkheden biedt. De meeste schooldomeinen
van het GO! zijn trouwens groene leeromgevingen. Zelfs de zogenaamde natuurarme
schoolbuurten bieden tal van kansen. Wie al eens wat graszoden aan de kippen heeft gegeven of
gezakte klinkers op zijn terras heeft herschikt, begrijpt voorgaande maar al te best. Het
schooldomein kan in elk geval zeker verrijkt worden met bijkomende elementen. Zodoende
creëert men telkens opnieuw een uitdagende leeromgeving.

Het eigen schooldomein verrijken: enkele voorbeelden

Een mini- dierentuin

Het hoeft uiteraard geen betoog dat het realiseren van een mini- dierentuin, het resultaat is van
actiegericht en explorerend natuuronderwijs en geen doel op zich. Een mini-dierentuin is de ‘kers
op de taart’ van alle voorafgaandelijk natuuronderwijs.

Wie met een mini-dierentuin aan windowdressing wil doen, heeft de boodschap allicht niet
begrepen.

Onder het motto ‘Vele handen maken zwaar werk licht,’ is het wenselijk beroep te doen op
derden: ouders, leden van een natuurvereniging…

Ook in het onderhoud van bijv. de schooltuin moet worden voorzien. Ook de kippenren heeft
tijdens de vakanties zorg nodig. Als schoolteam sta je zeker niet alleen. Grijp dan die kans om
ouderparticipatie aan te zetten, een bijkomende zet in de goede richting te geven of verder uit te
bouwen. Een kleine aanzet om de school uit te bouwen tot een brede of bredere school.

Een ‘vogelappartement’

Plaats over een afstand van 4 m een dubbele palissade van 130 cm hoog. De breedte tussen
beide palissades bedraagt ongeveer 68 cm. De afstand tussen elke paal van de palissade is 120
cm. Deponeer er nu al de dode takken en kreupelhout van de school. Onderaan worden de
grootste takken gelegd.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 26 van 87

Dat is dan netjes opgeruimd. Vogels vinden er hun gading en zeker hun toekomstige woonst. Als
natuurlijke afscheiding tussen twee paviljoenen, bijvoorbeeld, is dit zeker een bijkomend
voordeel.

Verleng nu de palissade met een natuurlijke haag, gevormd door verschillende struiksoorten: de
veldesdoorn, de haagbeuk, de beukenhaag, liguster… Deze haag lokt verschillende soorten
vogels. Enkele voederplankjes, op gelijke en ruime afstand van elkaar, zorgen dan voor de rest.

Het ‘bijenhotel’

Hang een boomstamschijf van ongeveer 40 cm diameter en 7-10 cm dik, voorzien van meerdere
boorgaten aan een muur, gelegen aan de zonnekant. De schijf is een uitstekende plaats voor
solitaire bijen. Plaats nu in enkele boorgaten een reageerbuisje.

De ‘lusthof’

De vlinderstruik is met zijn trossen geurige en kleurrijke bloemen een lusthof voor vlinders.

Een bloemenweide

Leg een stukje gazon aan met een mengsel van gras en ‘graseigen’ bloemen. Goede zaden zijn
o.a. klaproos, duizendblad, margriet, vlas, goudsbloem en grasklokje. Om reeds een prachteffect
te bereiken volstaat een gazonnetje van 1 are. Behalve de bloemenpracht is het een
verleidingsparadijs voor insecten. Het hoeft hier geen betoog dat de leerlingen, vaak voor het
eerst in hun leven, geconfronteerd worden met een assortiment bloemen om ‘U’ tegen te zeggen.

Tip: een bloemenweide wordt minder vaak gemaaid. Pas als de meeste bloemen zijn uitgebloeid
wordt er gemaaid. Wie het maaisel een week laat liggen, zorgt er voor dat de plantjes zichzelf
uitzaaien.

Een ‘bloemenfontein’

Een bloemenfontein is een bloemenweide zonder gras. Zorg voor een zaadmengsel van
kruidachtige planten of veldbloemen. Stop zoveel mogelijk verschillende zaadsoorten in je
mengsel. Een kleurige vlek ontstaat die nu maanden aanhoudt.

De ‘egelvilla’

Plaats drie houten paletten op elkaar, telkens gescheiden door een zeil met daarop dan wat
gedroogde blaadjes…En nu maar afwachten!

De ‘oorwormenkamer’

Uitgeholde rieten stengels, ongeveer 30 cm lang, gebundeld in de vorm van een koker vormen
een uitstekende habitat voor de oorwormen, maar een omgekeerde aarden bloempot volgestopt
met stro en bengelend aan wat vermolmd hout doet het ook.

Het ‘pissebeddenpretpark’

Verspreid wat zware stenen (bakstenen, betonnen vloerstenen…) over een kleine oppervlakte.

Til dan even, na geruime tijd, een paar stenen op.

De kinderen kunnen onmiddellijk aan de slag met de inhoud van de natuurrugzak, -koffer of –
caddie (zie ook ‘mogelijke inhoud van de verslagtas’, blz. 32).

De zintuigentuin

In deze tuin kun je ruiken, zien en horen. Vaak is er wel wat te proeven. Je ziet er de fascinatie
van verval. Afsterven is net zo mooi als opbloeien. Vul de tuin met boomresten waaruit nieuwe
planten omhoog schieten. Voorzie boomstronken waarop, na kort verloop, weelderig vreemde
paddenstoelen tieren. Fleur de tuin op met een ornament. Mosvorming ontstaat. Observeer
verwering en verrotting. Plaats tekstbordjes met wat uitleg.

In alle seizoenen is de tuin meer dan de moeite waard.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 27 van 87

Het natuurpad

Wat de exploratietocht op het schooldomein aan natuurwetenschappelijk materiaal heeft
opgeleverd kan gevat worden in een natuurpad.

Het natuurpad, wat?

Het frequent doorlopen van een natuurpad is een werkvorm die binnen natuuronderwijs veel
wordt gebruikt. Het is een vrij afgebakende wandelroute op een terrein om planten en dieren en
hun levensprocessen waar te nemen.

Alle natuurwetenschappelijke ‘bezienswaardigheden’, gaande van een molshoop tot de rozentuin
net voor de lerarenkamer kunnen object van studie en onderzoek worden. Door middel van een

plattegrond en een passende legende worden deze dan ook vastgelegd. Een natuurpad kan
worden verrijkt, bijv. met:

- voederplankjes

- nestkastjes

- insectentuintjes (met planten die insecten aantrekken)

- een waterton

- poel of vijver

- hagen

- enkele bomen of een hele boomgaard

- experimenteertuintjes

- klassentuintjes

- individuele leerlingentuintjes

- bloemen- en/of groentetuin

- een wilde tuin, zintuigentuin, rotstuintje

- een dode takkenhoek

- een composthoop

- een dierenkerkhof

- een niet betreden stukje

- een eigen natuurreservaat…

Het natuurpad voor elke klas?

Meestal is het natuurpad een blijvend gegeven dat regelmatig kan gelopen worden wat zeker
interessant is voor seizoensgebonden observaties. Elke klas kan daarbij andere accenten
leggen. Door waarnemingen dan systematisch vast te leggen kunnen levensprocessen van dier
en plant van nabij worden gevolgd en vergeleken, dag na dag, week na week, seizoen na
seizoen. Observatiekaarten en een fototoestel zijn daarbij interessante hulpmiddelen.

Het natuurpad als ankerpunt voor horizontale samenhang?

Het natuurpad is niet alleen ankerpunt voor een hele reeks natuurwetenschappelijke exploraties
en samenhangende activiteiten, maar ook een boeiend en leerrijk baken voor andere
leergebieden en domeinen. De uitstappen kunnen op de maquette of de plattegrond van het
schooldomein worden vastgelegd (ruimtelijk aspect). De uitwerking van zo’n maquette kunnen we
allicht situeren in de lesjes muzische vorming. Praten over en praten met, discussiëren,
overleggen en weerleggen, argumenteren en overtuigen? Aan taal geen nood. Willen begrijpen
dat de andere met een andere suggestie komt aandraven hoort dan weer thuis in het domein van
de sociale vaardigheden. Behalve de natuurwetenschappelijke impact van deze observaties
wordt zeker ook ruimte gecreëerd voor wiskunde en tijd. Misschien leiden de activiteiten tot
meten en wegen? De waarnemingen kunnen worden vergeleken en met een terugblik in de tijd
en allicht ook voorspellingen wordt het historisch ‘denkrelatiesysteem’ van de kinderen zeker
geactiveerd.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 28 van 87

Omdat de randvoorwaarden van school tot school anders zijn, kan de invalshoek waarmee een
natuurpad wordt geïntroduceerd uiteraard ook verschillend zijn.

Gericht kunnen waarnemen met alle zintuigen

Meester Johan is een gemotiveerde leerkracht. Hij runt het tweede leerjaar, een klasje van 18
leerlingen. De school is gelegen in een verstedelijkte gemeente, ergens tussen de E17 en de
E40.

Na de herfstvakantie - de kinderen hebben dan hun eerste ruimtelijke exploratie- en
lokalisatietochten op en rond het schooldomein achter de rug - gaat de keuze van meester Johan
uit naar ‘het lopen van een natuurpad’ als aanknopingspunt van een nieuw thema dat volledig
groen wordt ingekleurd.

Wat eraan voorafging

In de school ligt, achter het tuinhuis, het schooltuintje. Tot voor enige tijd enigszins verwaarloosd
maar nu, mits wat hand- en spandiensten van enkele ouders, een mooi voorbeeld van wat
groene vingers – en ouderparticipatie – allemaal in hun mars hebben.

Op de klinkers, paadje dat naar het tuintje leidt, bevinden zich slijmerige sporen. Dat wordt ook
opgemerkt door het eerste drietal. Groot is dan ook hun ontgoocheling als zij hun slaatjes
aantreffen, zeggen we… in staat van ontbinding? De slakken hebben namelijk na de voorbije
regen vernietigend uitgehaald.

Als dan, op het einde van de excursie, alle drietallen hun zoektocht op het schooldomein hebben
afgesloten, staan de slakken op nummer 1 van de vraagparade. De verslagkring heeft een reeks
vragen opgeleverd, allemaal in de richting van wat slakken allemaal wel en niet kunnen.

De voorbereiding

Meester Johan is wat overrompeld. Hij is nu net niet die slakkenkenner en -fanaat, behalve als
het dan gaat om ‘Esgarcots à la bourguignonne’ met wat roomboter en een passend wit wijntje.
Hij verwacht dan ook dat de keuze en de behandeling van de vragen meer tijd in beslag zal
nemen dan verwacht. Met instemming van de kinderen wordt de hele problematiek overgeheveld
naar morgen. Ook daarvoor wil hij een volledige namiddag uittrekken. Onder het motto ‘Een goed
voorbereide leerkracht is er twee waard’, duikt hij in het cahier natuur, opent de website
www.schooltv.nl, surft naar de beeldbank. Een kijkje bij ‘Google’ wordt een schot in de roos.
Informatie tot en met! Het wordt zoeken en afwegen. Uiteindelijk heeft hij die info, bestemd voor 7
à 8- jarigen, opgesnord en in een gesloten bijlage opgeslagen en met een hyperlink geactiveerd.
Zodoende wordt surfen straks geen onveilig iets.

Na toch wat voorbereiding heeft hij een scenario uitgedokterd.

Maar ’s anderendaags loopt het allemaal een beetje anders dan verwacht. Rond de klok van
achten treft meester Johan wat slakken aan in de lessenaar van Joeri. Bengelend hebben ze
geprobeerd zich een weg te banen doorheen schriften en boeken Tevergeefs!. Blijkt dat Joeri
tijdens de safari enkele slakken in een potje heeft gedumpt, maar daarbij vergat wat folie op het
potje te doen met het gekende resultaat tot gevolg.

Slakken bekijken is geen sinecure. Je kan ze moeilijk vasthouden, ze zijn slijmerig. Maar nu valt
dit vieze zootje wel mee; de slakken zijn wat versteend en tonen nu ook veel kleiner. “Ze zijn
uitgedroogd”, roept Emre.

“En de slakken buiten?” vraagt Andrea. We gaan even onderzoeken. Het natuurpad wordt
opnieuw afgelegd, maar nu zonder omwegen, rechtstreeks naar het schooltuintje. Op de plaats
van het delict, is geen slak te bespeuren. De kinderen hebben er onmiddellijk een verklaring voor;
het zonnige weer weert slakken.

Toch merkt Miek ergens tussen wat restanten van organisch afval een huisjesslak op,
geflankeerd door twee naaktslakken. Een verklaring voor het woord huisjesslak hebben de
kinderen onmiddellijk in petto. Het woord naaktslak wordt dan ook meteen duidelijk. De verklaring
van het woord laat niet lang op zich wachten, de relatie met het zonnige weer en het uitdrogen
ook niet. Huisjesslakken zouden trouwens minder gevoelig zijn voor het uitdrogen. Dan komt

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 29 van 87

William met het verhaal van de uitgedroogde wormen op de proppen. Die houden toch ook van
vochtig weer. “Laatst heb ik er twee gevangen in de veranda. De verandadeur stond ’s nachts
nog wagenwijd open… Nou ja… gevangen! Ze lagen er voor het rapen, zo stijf als wat.” “ Ze zijn
zeker ’s nachts gestorven,” merkt Tessa op... “En in de veranda gesukkeld want wormen zijn
blind,” gaat Sofie verder, “net als slakken, die zien ook niets!”.

Materiaal genoeg om de lesjes verder te stofferen… Met een belslag wordt een voorlopig einde
gemaakt aan de discussies; er is de speeltijd. Wiskunde en taal krijgen later in de voormiddag de
voorrang op de slakken.

De namiddag start opnieuw met de vragenronde, zoals gepland. Dat verloopt vrij vlot. Een aantal
vragen van de leerlingen sluit aan bij de reacties van deze morgen. Dat vindt meester Johan
best! Om de diertjes beter te kunnen waarnemen stelt hij voor om een slakkenbak te maken. Het
glazen bokaaltje van deze morgen was maar een zielige bedoening. Ook geen houten kistje,
maar liefst een aquarium. Zo kun je de klimkwaliteiten van de slakken beter observeren.

De leerlingen suggereren wat er al dan niet in zo’n aquarium moet… wat vochtige grond, mos
misschien, wat takjes, blaadjes… iets om te smullen? Meester Johan schakelt een ICT-
toepassing in. Het filmpje op www.schooltv.nl/beeldbank geeft uitsluitsel over hun oplossing. Dan
wordt de slakkenbak ingericht. Het aquarium geeft een duidelijk beeld van het klimwerk van de
slakken. Dat wordt nog eens overgedaan op een glazen plaat; klimwerk wordt nu kruipwerk. De
slijmsporen laten aan duidelijkheid niets te wensen over.

Johan neemt telkens twee drietallen om dit fenomeen waar te nemen. De overige kinderen
werken aan andere opdrachten. Deze flexibele klassenorganisatie laat de leerkracht toe intensief
bezig te zijn met elke groep apart. In een volgende groep wordt een huisslak nauwkeurig
nagetekend.

De volgende week treffen we 18 slakken aan in het lesje bewegingsopvoeding. De meisjes
vertolken de rol van huisjesslak. Met een kussen op de rug banen ze zich een weg over de mat
naar een slaatje, hier voorgesteld door een kegel. Dan is het de beurt aan de jongens. Vlugger
dan de meisjes bereiken ze hun doel. “Dat zal wel,” repliceert Anja,” zij hebben geen huisje te
dragen!”

Op een morgen staat netjes op het bord geblokletterd…

Als de slakken kruipen gaan, is ’t met mooie weer gedaan.
Daarmee wil meester Johan het thema weer wat leven inblazen. Hij nodigt de leerlingen uit om
voor deze spreuk een passende verklaring te geven. Dat lukt best! De leerlingen putten hiervoor
uit hun ervaringswereld en hun waarnemingen, eerder deze week: bij vochtig weer tref je zeer
gemakkelijk slakken aan.

De klas wordt opnieuw verdeeld in drie groepen. Elk groepje neemt gedurende een vijftal minuten
plaats rond het aquarium en observeert de diertjes. Het is de bedoeling dat straks een
onvolledige schets van een slak wordt aangevuld. Als meester Johan elk groepje apart instructies
geeft, werken de anderen aan hun fotomateriaal. Het woord ‘voelsprieten’ valt en ‘voelhorens’. En
of de leerlingen ook wisten dat een slak een kruipvoet heeft? Anouk waagt het dan toch om heel
even een naaktslak te strelen. “Slijmerig, meester!” Andere vingers volgen behoedzaam, dat wel.
Roel merkt op dat een naaktslak een ander slijmspoor heeft dan een huisjesslak. Een glasplaat
neemt alle twijfel weg. Inderdaad, de huisslak heeft een stippelspoor. Of de leerlingen enig idee
hebben waarom slakken een slijmspoor maken? In een volgend groepje suggereert Marnik om
een slakkenrace te organiseren. Dat idee wordt op gejuich ontvangen.

Waarnemingen op een systematische optekenen en verwerken

Na het observeren gaan de leerlingen naar hun werkbank, twee banken samen vormen een
werktafel, waarop een wit blad papier, DIN A3-formaat, en een ‘silhouet’ van een slak is
getekend. Afspraken worden gemaakt. Het is nu muisstil in de klas. De tekening wordt vakkundig
afgewerkt. Meester Johan heeft gezorgd voor verschillende soorten slakken: slakken met twee
paar voelhorens, slakken met één paar voelhorens… Bij slakken met twee paar voelhorens staan

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 30 van 87

de oogjes op de bovenste tentakels. Bij slakken met één paar voelhorens staan de ogen aan de
voet van de tentakels.

In geuren en kleuren worden de beestjes beschreven. De evaluatie volgt rond het aquarium als
de leerlingen hun werk vergelijken. Een vergrootglas wordt erbij genomen. Kwestie van zeker te
zijn!

Via een onderzoek een hypothese toetsen en conclusies trekken

Enkele dagen later merkt Els op dat er nog maar weinig activiteit in het aquarium is (de
waarneming). Dit wordt volmondig door de rest beaamd. Of de meester weet hoe het komt dat er
zo weinig activiteit is? De vraag is gesteld. Het antwoord van de meester blijft echter uit. De
leerkracht moedigt de leerlingen wel aan voorspellingen te doen op deze waarneming. Er wordt
druk overleg gepleegd. Het bord inventariseert alle mogelijke verklaringen (hypotheses) voor het
waargenomen fenomeen. Ergens middenin het bordschema prijkt de uitspraak van Frederik ‘Dat
komt omdat het te droog is!’. Tijd om via een eenvoudig onderzoekje de hypotheses te toetsen.

Luna stelt voor om het aquarium van voedsel te voorzien want wie niet eet, sterft! Maar deze
hypothese wordt snel afgevoerd; er is nog voedsel aanwezig en alle hartelijke hapjes die de
leerlingen bijkomend op het menu plaatsen, blijven onaangeroerd. Lauren merkt op dat slakken
zich meestal ‘s nachts roeren bij vochtig weer. Regenweer past goed bij slakken en inderdaad!
Wanneer een kleutergietertje fijne waterstraaltjes over de habitat van de diertjes verspreidt, wordt
het resultaat bijna onmiddellijk zichtbaar. Plots is er meer gewriemel waar te nemen, zij het dan in
een slakkengangetje.

Toch wil de meester het hierbij niet laten. “Misschien… toeval!” meent hij. Daarmee worden de
leerlingen uitgedaagd om opnieuw na te denken over het welslagen van hun eerste experiment.
Voorstellen worden geformuleerd. Zo willen de leerlingen een tweede aquarium inrichten, met
dezelfde bevolking slakken, dezelfde grondsoort, hetzelfde voedsel dat op hetzelfde moment
wordt gegeven, in dezelfde hoeveelheid,... alleen de dagelijkse beneveling in drie scheutjes valt
weg. Slechts op het eind van de week wordt er beneveld. Die activiteit wordt systematisch
vastgelegd onderaan de kalender, op een extra groot blad waarop de week- en uurindeling reeds
is aangebracht. Dat laat de kinderen gemakkelijk toe om op het einde van de week terug te
grijpen naar eerdere waarnemingen. En wat voorspeld is, komt dan ook uit. In het ene aquarium
is er voortdurend wat leven in de brouwerij. In het tweede aquarium merken de leerlingen wat
slakkenactiviteit op na de beregening. Telkens slechts een opflakkering. Dit experiment wordt
afgesloten met een kordaat besluit voor wat de levendigheid van de beestjes betreft bij droog of
vochtig weer. Ook de opbouw van het onderzoek en de wijze van het noteren van een
langduriger experiment worden in het gesprek opgenomen.

De slakken stonden dan ook heel lang in de belangstelling.

Niet iedereen op school stond te juichen van het onderwerp ‘slakken in de tuin’. Toch hebben de
leerlingen slakken als een leuk onderwerp ervaren. Na verloop van tijd gingen ze heel anders
tegen die beestjes aankijken. Als meester Johan dan dat volgende weekend met de organisatie
van een oorwormenkamer op de proppen komt, is iedereen een en al oor!

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 31 van 87

7. Op verkenning in de schoolomgeving

Vanaf de tweede graad ligt de nadruk op natuurbeleving in de onmiddellijke omgeving van de
school en de mogelijkheden in de buurt.

Welke kennis, vaardigheden en attitudes aan bod moeten komen, vind je in de leerlijnen van het
leerplan wereldoriëntatie, domein natuur.

Je geeft goed natuuronderwijs als je

- ervaringsgericht en actiegericht werkt,

- als leerkracht ingaat op de belangstelling van de kinderen,

- zelf enthousiasme toont en zelf mee zoekt,

- de leerlingen rechtstreeks met de natuur in contact brengt via allerlei werkvormen en
opdrachten,

- minder ‘praat over’ en meer laat ‘doen’;

- niet enkel het visuele, maar ook het gehoor, de smaak, de reuk- en tastzin aan bod laat
komen;

- aanzet tot planmatig en systematisch onderzoek,

- niet vertrekt vanuit ‘de boekjes’,

- kansen schept tot integratie in de andere leergebieden en domeinen,

- een voorbeeldfunctie vervult in een aantal fundamentele houdingen ten aanzien van de
natuur.

Hieronder volgen exemplarisch een aantal ideeën voor een goede aanpak.

Dieren zijn soms nuttig, soms schadelijk voor de mens

Een van de voornaamste knelpunten van het natuuronderwijs is dat we te veel vertrekken vanuit
‘de boekjes’ en niet vanuit een ervaring, een beleving, een verwondering. Als je wil dat kinderen
het doel ‘kunnen aangeven hoe dieren soms nuttig, soms schadelijk kunnen zijn voor de mens
(boerderijdieren, insecten, ongedierte...)’ bereiken, dan moet je hierover samen met hen acties
opzetten waarbij ze, na onderzoek, zelf tot besluiten komen.

Dieren ontdekken kan je best in relatie met planten en met de mens. Welke vogels zie je in
bomen? Welke diertjes zitten onder de schors of op de blaadjes? Werd er aan blaadjes
gepeuzeld? Welke watervogels en insecten vind je in het riet? Welke voetsporen van dieren
ontdek je? De strooisellaag en verrotte bomen en struiken bieden veel mogelijkheden om kleine
diertjes te ontdekken. Welke gewassen dienen als voeding voor boerderijdieren?

Start met ‘veldwerk’. Je gaat met de leerlingen op zoek naar dieren (huisdieren, boerderijdieren,
kleine dieren, waterdieren en -diertjes, vogels) in de onmiddellijke omgeving. De leerlingen
observeren, beschrijven, verzamelen en leggen alles vast in woord en beeld. Om hen hierbij te
helpen, heb je voor hen een ‘verslagtas’ (of -koffer, of -caddie) voorzien.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 32 van 87

Mogelijke INHOUD van de verslagtas:

Voor de hele klas:

Opdrachtkaarten waarmee leerlingen zelfstandig aan het werk kunnen gaan (zo mogelijk
geplastificeerd). Je kan ook ‘paaltjes’ (stokken) voorzien waarop deze kaarten bevestigd kunnen
worden. Als je de opdrachten nummert, kunnen deze paaltjes dienen om een traject uit te
stippelen, een ‘natuurpad’.

Voor een groepje leerlingen:

zoekkaarten van waterdieren, vogels, amfibieën, vissen,…; een (water)thermometer, loeppotje,
lintmeter, een klein laken, keukenrol, touw, plastic zak, schepje, spiegeltje, een schepnet, een
vislijn, vergrootglas, verrekijker, trechter, maatbeker…

Voor elke leerling:

een schetsmap (of klembord op stevige ondergrond, plastic of hout), potlood (of houtskool),
plastic zak…

Je geeft tijdens deze activiteit de kinderen opdrachten, maar ook hulpmiddelen om hun
waarnemingen en gevonden informatie te registreren en te structureren. Voor elk van de dieren
kan je bijv. een ‘identiteitskaart’ laten maken, de zgn. V- kaart. Ze wordt gedeeltelijk ingevuld
tijdens het veldwerk en later in de klas, na het nodige opzoekwerk, aangevuld. Die kaart kan er
als volgt uitzien (waarbij niet alle V’s bij elk dier relevant zijn, dus keuzes maken!):

naam:

Veldkenmerken Een korte beschrijving van het dier. Waaraan herken je het dier? Hoe
beweegt het? Hoe groot is het? Wat is er speciaal aan?

Verspreiding Waar woont het dier? In welke streken komt het voor?

Voedsel Wat eet het dier? Hoe eet het?

Vijanden Welke vijanden heeft het dier? Hoe beschermt het zich?

Vrienden Welke vrienden heeft het dier?

Voortplanting Hoeveel jongen krijgt het dier? Hoe verzorgt het zijn jongen? Hoe heet
het jong? Hoe verdedigt het dier zijn jongen? Hoe maakt het zijn nest?
Wanneer krijgt het dier jongen?

Verdediging Hoe verdedigt het dier zichzelf? Hoe verdedigt het zijn jongen? Hoe
verdedigt het zich tegen het weer?

Verwanten Welke dieren zijn ‘familie’ van het dier?

Verzorging Voor huis-, boerderij,-…dieren. Hoe moet het dier verzorgd worden?

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 33 van 87

Het onderscheid tussen nuttige en schadelijke organismen is door de mens gemaakt. In de
natuur zijn alle planten en dieren nuttig en wordt de gezondheid van de natuur precies gemeten
aan de hand van de biodiversiteit. Als we willen nagaan of dieren al dan niet nuttig zijn voor de
mens, gaan we ons voornamelijk focussen op de relatie met de mens en zijn omgeving.

Uit al de door de leerlingen ‘ontdekte’ dieren kiezen wij er een aantal die we verder gaan
onderzoeken naar hun relatie met de mens. Dit kan gebeuren door bijvoorbeeld brainstormen,
elkaars ervaringen vertellen, woordvelden maken of werken met mindmaps. Het resultaat kan als
volgt zijn:

Dier Nuttig voor de mens Schadelijk voor de mens

spin Eet tal van vliegjes en klein
ongedierte zoals muggen.

….

Eet ook nuttige insecten.

Kruisspinnen kunnen steken (is
ongevaarlijk).

Heel wat mensen hebben een
‘spinnenfobie’.

…

koe Geeft melk (boter, kaas,…) en
vlees.

Mest kan gebruikt worden voor
bemesting.

Van het vel wordt leer gemaakt.

De botten worden soms verwerkt
in lijm.

Koeien begrazen de weiden.

…

Soms is er meer mest dan
verwerkt kan worden.

Vlees van zieke koeien kan ook
mensen ziek maken.

…

mol Is een insectenverdelger.

In bossen en op braakliggend
terrein zorgt de mol door zijn grof
gegraaf voor de vertering van
bladeren en naalden.

…

Kan grote schade aanrichten in
gazons, parken, tuinen en aan
dijken.

De mol eet vooral regenwormen
(die zorgen voor een luchtige
bodem zodat lucht en water erin
kunnen dringen).

…

Een herbarium aanleggen

Om de natuurbeleving van de leerlingen te verruimen, kan je hen aanzetten tot verwondering,
waarneming en onderzoek… Zij moeten ‘veel voorkomende planten in de (vrije) natuur kunnen
waarnemen, herkennen en benoemen’.

Een ervarings- en actiegericht middel daartoe is het aanleggen van een herbarium: verzamelen,
drogen, ‘inplakken’ van planten en daarbij een aantal gegevens vermelden. Je kan dit zowel
individueel, in groepjes of klassikaal laten doen. Je zou bijvoorbeeld groepjes kunnen maken
volgens bepaalde biotopen: de sloot, het bos, onze tuin, een weiland, de berm… Verzamelen is
iets wat kinderen immers graag doen. Je moet ze enkel wat op weg helpen.

Samen met de leerlingen bepaal je de spelregels:
Wat kan wel?
Van een plant de stengel met een blad en een bloem afknippen.
Liefst een plant waarvan er veel op dezelfde plaats staan.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 34 van 87

Wat kan niet?
De plant met wortel en al uit de grond trekken.
Een alleenstaande plant wegnemen.
De natuur verwoesten.

Een boeiende zoektocht is het ‘determineren’ van de plant. Hiervoor zorg je dat er voldoende
determinatiekaarten of -tabellen ter beschikking zijn. De gevonden gegevens worden genoteerd
op het ‘naamkaartje’. Het ‘naamkaartje’ kan volgende gegevens bevatten:

Naam

Vindplaats (Waar heb je deze plant
gevonden?)

Beschrijving (Een korte beschrijving van
de plant: kleur, geur, vorm
van de blaadjes, uitzicht
van de bloem,
onderdelen…)

Bloeitijd (Wanneer bloeit de plant?)

Daarna begint het drogen. Hoe sneller de planten drogen, hoe mooier de kleur blijft. Een handig
middeltje om planten in te drogen is ze in een koffiefilterzakje tussen oude kranten steken en dan
persen met bijv. zware boeken. Het drogen van de planten kan wel twee weken duren. De droge
planten worden dan op tekenpapier geplakt met doorzichtige plakband, met het naamkaartje
ernaast. Wil je een schitterend resultaat, dan kan je ze plastificeren met een lamineerapparaat.

Voortplanting en groei van planten

Via waarnemingen moeten leerlingen ‘de groeistadia kunnen noteren in een groeitabel’. Wil je de
fundamenten leggen van een wetenschappelijke houding, dan zijn de waarnemingen van deze
groeistadia en groeiomstandigheden daartoe een ideaal middel.

Je kan hun leeromgeving verrijken door hen de proefjes te laten uitvoeren in variabele
omstandigheden: in de warmte/koude; in het donker/weinig licht/veel licht, in een
natte/vochtige/droge omgeving, met/zonder meststoffen, enz. Laat hen eerst de hypothese
stellen, deze dan toetsen tijdens het groeiproces en ten slotte conclusies formuleren. Een aantal
experimenten in verband met de groei van planten kunnen voor de leerlingen heel boeiend zijn.

Met welke planten kan je bijvoorbeeld een groei-experimentje doen?

- Tuinkers. Kan je heel gemakkelijk zaaien in watten, goed verspreid. Vochtig houden.
Gaat na een paar dagen al ontkiemen en groeien. Als je het knipt groeit het meestal snel
weer aan.

- Bonen. (bruine, witte, kikkererwten, enz.). Prop een glazen pot vol watten. Stop enkele
bonen tussen de watten en het glas, dan kunnen de kinderen het ontkiemen goed
waarnemen. Vochtig houden en in tuinaarde planten als er blaadjes te voorschijn komen.

- Prei. Prei blijft groeien en dikker worden, zelfs als je hem uit de grond getrokken hebt. Zet
hem in een pot met water en laat de leerlingen gedurende een week observeren wat er
gebeurt en de groei noteren. Ververs elke dag het water omwille van de geur! (Let op: is
na de proef niet meer eetbaar.)

- Maïs. Maïskorrels die je koopt (suikermaïs) of die afkomstig zijn van een gedroogde kolf,
worden 1 tot 2 cm diep in vochtige aarde gestopt, één korrel per bloempot. Doe dit
omstreeks midden april en eind mei kunnen de planten in de tuin op een warm plekje
worden overgeplant, 60 cm van elkaar. Je kan ze ook in de bloempot laten en gebruiken
als decoratie voor de klas. Zullen er binnen ook maïskolven aan komen?

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 35 van 87

- Kastanjes. Wil je wat meer doen met de traditionele kastanjes waarmee in de herfst
geknutseld wordt? Je moet er wel wat geduld mee hebben: tegen het eind van het
voorjaar krijg je een gele kiem. Van dan af groeit zij erg vlug. Stop ze in een bakje
gewone aarde uit de tuin of uit het bos. Blijf de aarde de hele winter vochtig houden, maar
begiet alleen als de aarde echt droog aanvoelt. Zet het bakje tijdens de winter op een
koel plaatsje waar geen zon komt. In de lente kan je wel zon gebruiken om te beginnen
met ontkiemen. Als de kiemplant verschijnt, haal je ze voorzichtig uit de aarde. Plant dan
de wortelscheut in een grotere pot. Vind je dat dit te lang duurt, laat dan de leerlingen in
de vrije natuur een kastanje zoeken die al met kiemen begonnen is. (Zelfde werkwijze
voor okkernoten, met bast.)

- Tarwekiemen. Volle tarwekorrels, die je in natuurwinkels kan krijgen, kiemen heel
gemakkelijk: 2 à 3 weken in vochtige aarde en met veel zon. Zaai ze dicht opeen in een
bak, gevuld met goede aarde, die je met de vingertoppen hebt platgedrukt. Bedek ze dan
met een dun laagje aarde. Eerst lijken de sprieten op bieslook, daarna worden ze hard en
krijg je een ‘tarweveld’. Helaas moet je niet verwachten dat je een eetbaar product krijgt…

- Keukenkruiden. Het merendeel kan je zelf zaaien. Zaai ze bij voorkeur in een kweekpotje
met doorzichtig dekseltje. Zodra de plantjes dit raken, neem je het dekseltje weg. Je kan
ook jonge plantjes kopen. De meeste zoals tijm, marjolein, basilicum en rosmarijn hebben
veel licht en warmte nodig. Kervel, peterselie en maggikruid groeien ook bij koudere
temperaturen.

Een natuurdagboek met de nadruk op het weer

De leerlingen moeten ‘eenvoudige dagelijkse waarnemingen van temperatuur, wind, neerslag en
bewolking kunnen noteren’ op een door henzelf opgestelde weerkalender. Ook moeten ze
‘vergelijkingen kunnen maken tussen de verschillende seizoenen aan de hand van
waarnemingen over een periode van bijv. drie weken en hieruit conclusies trekken’.

Om dit te bereiken moet je hun waarnemingen richten. Je helpt hen door te duiden waarop ze
best focussen en je geeft hen hulpmiddelen om alles te registreren.

Zorg voor een goed evenwicht tussen begeleid en vrij waarnemen. Laat kinderen dan individueel,
in duo’s of in kleine groepjes werken.

Om de aandacht van de leerlingen te richten op natuurfenomenen uit hun omgeving kan je
klassikaal een ‘natuurdagboek’ laten samenstellen. Hierin kunnen ze alles noteren wat ze
dagelijks beleven omtrent de natuur. Dit weergeven kan met teksten, schetsen, tekeningen,
knipsels, foto’s… Je kan werken met een beurtrol. Eventueel kan je systematisch ruimte voorzien
voor temperatuur, wind, neerslag, bewolking…

Eenmaal per maand bespreek je met hen de waarnemingen en maak je hiervan een synthese.
Zo ontdek je samen dat bepaalde fenomenen gebonden zijn aan de seizoenen.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 36 van 87

Een voorbeeld van een natuurdagboek

Dag en datum:

Minimum en maximum temperatuur

Zon / bewolking

Wind

Neerslag

Het weer

…

Gevonden:

een schitterend natuurboek, een
toffe natuurwebsite, een
natuurvereniging,…

Ik heb iets geleerd of
uitgevonden!

Natuur in de actualiteit

Een tekstje: een
(natuur)ervaring

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 37 van 87

Heelal en hemellichamen: dag en nacht

Hoe kan je vanuit beleving je leerlingen begeleiden dat ze kunnen

- ‘verwoorden dat we de zon ’s morgens in het oosten zien, ’s middags in het zuiden, ’s
avonds in het westen en nooit in het noorden’;

- ‘uitleggen dat onze dagindeling gelijkloopt met de stand van de aarde ten opzichte van de
zon’;

- ‘uitleggen en demonstreren aan de hand van concreet materiaal dat de aarde in 24 uur
rond haar eigen as draait en hierdoor de lengte van de dag bepaald wordt?’

Het probleem voor deze waarneming is dat hetgeen waargenomen wordt (de zon komt op en
gaat onder…) geïnterpreteerd moet worden aan de hand van andere niet-waarneembare feiten
(de aarde draait rond zijn eigen as en rond de zon). Vandaar dat dit een gelegenheid is om op
een verantwoorde manier ICT in te schakelen.

- Begin met waarnemen van de stand van de zon gedurende een dag (en nacht). Noteer!
Laat ze een hypothese formuleren.

- Laat de leerlingen een experimentje doen over schaduwen:

Op een zonnige dag, op een open plek waar de hele dag de zon komt laat je een
leerling op een bepaald punt gaan staan en laat met krijt de omtrek van zijn schaduw
tekenen. Noteer het juiste tijdstip in het ‘hoofd’ van de schaduw en meet de ‘hoogte’.
Herhaal dit om de twee uur en trek de besluiten. Je kan dit ook als opdracht geven
om thuis te doen, dan kan je gaan van zonsopgang tot zonsondergang, waardoor het
nog duidelijker wordt. Als uitbreiding kan je dit eens tijdens de winter en eens in de
maand juni doen…

Laat ze een eigen zonnewijzer maken: een stukje klei in het midden van een van de
randen van een stuk karton plaatsen, een stok rechtop in plaatsen, op het einde van
de schaduw het juiste (volle) uur aanduiden.

- Confronteer de leerlingen met een aantal verhalen hoe men vroeger dacht over de aarde,
namelijk dat de wereld plat was. Vertel hen dat de mensen tot in de middeleeuwen de
hemel zagen als een grote koepel met gaten waar licht door kwam, de sterren. Men dacht
dat de aarde stilstond en met middelpunt van het heelal vormde.

- Laat hen op zoek gaan naar de ontdekkingen van Copernicus en Galilei:

Copernicus (1473-1543) die als eerste ontdekte dat de zon in het middelpunt stond en
niet de aarde. De aarde draaide volgens hem om de zon.

Galilei (1564-1642) die met behulp van een telescoop ontdekte dat de aarde om de zon
heen draait en niet andersom.

Maar niet iedereen was het toen met Copernicus en Galilei eens. Pas later drong het tot
iedereen door dat de aarde rond is, rond haar eigen as én rond de zon draait. Om de
leerlingen op een aanschouwelijke manier te tonen hoe de aarde precies draait, kan je
bijvoorbeeld gebruik maken van:

 http://ontwikkel.thinkquest.nl/~kl031/draaiendeaarde.htm

Hier kunnen ze zien hoe de aarde om haar eigen as draait en hoe de zon dus steeds
maar een deel van de aarde verlicht, waardoor dag en nacht ontstaan.Laat ze hetgeen
ze nu ervaren en ontdekt hebben tonen met bijv. dramatiseren (zon – aarde) of met
concrete materialen: globe, (zak)lamp in donkere ruimte, ballen…

Eigenschappen van courante materialen

Naast natuurvaardigheden is er ook een minimale kennis van de natuur nodig. Een voorbeeld
hiervan is het leerdoel dat de leerlingen van courante materialen uit hun omgeving enkele
waarneembare eigenschappen kunnen aantonen.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 38 van 87

Hoe kan dit ervarings- en actiegericht gebeuren?

- Je vertrekt vanuit allerhande voorwerpen uit hun leefwereld, bijv. een fiets bestaat uit een
frame, stuur, remmen, ketting, zadel, banden, wielen, trappers, handvatten,
bagagedrager, snelbinder, dynamo, spaken, bel, voorvork…

- Verdeel de klas in groepjes van drie en laat deze een vijftal onderdelen kritisch
waarnemen en richt hun waarneming door de volgende vragen te stellen:

 Uit welk materiaal of materialen is dit onderdeel gemaakt?

Welke eigenschap van dit materiaal is hier belangrijk? Bijv. het materiaal voor een
band moet buigzaam zijn; het materiaal voor het frame moet sterk zijn, maar niet
zwaar; de stof van een zadel moet buigzaam zijn, maar niet te hard…

Welk materiaal zou voor dit onderdeel niet goed zijn, ook goed zijn of beter zijn?
Waarom?

- Bied de leerlingen hulp en structuur aan om hun waarnemingen te registreren, bijv. een
tabelletje of een antwoordblad met bovenstaande vragen. Reik hen een aantal
voorbeelden aan van het begrip ‘eigenschap’ om hun waarnemingen te verwoorden,
zoals ‘hard, soepel, (on)buigzaam, vloeibaar, vast, elastisch…’. Laat ze hun bevindingen
bediscussiëren binnen hun groepje, de resultaten noteren in een overzichtelijke tabel en
de eigenschappen van een aantal materialen presenteren aan de hele klas.

Gezondheid: het menselijk lichaam

Vanaf de tweede graad moeten de leerlingen ‘de werking van enkele zintuigen experimenteel
kunnen vaststellen’.

Hoe kan je dit doen? Ziehier enkele concrete voorbeelden:

- Algemeen: We gebruiken onze zintuigen om te begrijpen wat er rond ons gebeurt. De
zintuigen ondersteunen elkaar.

 Probeer eens al je zintuigen uit te schakelen. Lukt dat?

Laat ze een horen en zoek daarbij de grens van het nauwelijks hoorbare. Geef hetzelfde
gesprek dan nog stiller weer, maar ondersteund door het beeld van iemand die duidelijk
spreekt. Dan nog stiller, maar begeleid door iemand met een goede articulatie, felle
mimiek en uitdrukkelijke begeleidende lichaamstaal.

Smaak, gezicht en reuk ondersteunen elkaar. Laat iets proeven met ogen gesloten en
neus dichtgeknepen.

Heb hier ook aandacht voor handicaps omwille van het ontbreken of slecht functioneren
van een van de zintuigen.

- Het gezicht. Doe met de leerlingen een gezichtstest met een kaart zoals oogartsen
gebruiken (normaal zicht is van op 6 meter afstand letters van 9 mm hoogte kunnen
lezen). Laat hen vaststellen dat er een verschil kan zijn tussen het linker- en het
rechteroog.

Om het gezicht bij te stellen gebruiken we contactlenzen of een bril. Laat
experimenteren met brillen van verschillende sterktes.

Boeiende vaststellingen kan je doen door ‘spelletjes’ met het gezichtsveld: hoe ver kan
je opzij zien?

Laat de leerlingen kijken naar een voorwerp, eerst met het ene oog, dan met het
andere. Je krijgt twee verschillende beelden. Pas wanneer beide ogen samenwerken
krijg je een derde dimensie, ‘diepte’. Laat ze bijvoorbeeld met één oog dicht een draad
door het oog van een (grote) naald steken.

- Het gehoor. Laat de leerlingen een eenvoudige hoortest doen, bijv. van achteraan in de
klas een opgenomen auditief woorddictee geven van zeer stil tot steeds iets luider;

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 39 van 87

degene die een woord begrepen heeft, geeft een teken, zegt het woord en doet niet meer
mee indien correct.

Geluid ontstaat door trillingen: probeer maar eens met een elastiekje gespannen boven
een doosje, een strakke ijzerdraad, snaarinstrumenten, een mondharmonica… Niet alle
geluiden gaan via de lucht. Ook beenderen van het lichaam en vaste stoffen geleiden
geluidsgolven. Laat de leerlingen iets zeggen terwijl ze vingers in hun oren stoppen. Of
maak een geluidsopname van hun stem; zij vinden de weergave vreemd klinken omdat
ze dan hun stem niet horen via hun schedel, maar enkel via de lucht zoals de anderen die
horen… Laat ze met een trechter tegen een muur geluiden uit een nabijgelegen lokaal
beluisteren.

- De smaak. Laat proefjes doen en de smaken benoemen als: zoet, zout, zuur, bitter, pittig,
hartelijk. Laat ervaren dat de smaak wordt beïnvloed door wat ze net gedronken of
gegeten hebben. Laat ze bijvoorbeeld na het tandenpoetsen een slokje vruchtensap
drinken.

- De reukzin. Voer een geuronderzoek uit. Uit een wetenschappelijk onderzoek bleek dat
vrouwen een betere reukzin hebben dan mannen. Klopt dit in jouw klas? Laat de
leerlingen de reukzin van hun klasgenoten testen. Geblinddoekt krijgen ze een bekertje
onder de neus met: chocoladesaus, azijn, dennennaalden, banaan, een schijfje citroen,
gemalen koffie, potloodslijpsel, vanillesmaakstof.

- De tastzin. Welke delen van het lichaam zijn het gevoeligst voor aanrakingen? Laat het
testen met behulp van een blinddoek en een pincet. Laat ze voorzichtig drukken met het
pincet op de handpalm, arm, vingertop, onderrug, lippen… Voelen ze beide puntjes of
denken ze dat het er maar één is?

Voelen doe je met je huid. Laat ze allerhande dingen aanraken en aanvoelen of iets warm
of koud is, ruw of glad, hard of zacht, nat of droog, glibberig of stekelig.

Laat de leerlingen ook vertellen welke pijnen ze al ervaren hebben, om dan tot het besluit
te komen dat pijn eigenlijk een ‘alarmsignaal’ is dat naar de hersenen gestuurd wordt met
de bedoeling dat er een reactie komt.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 40 van 87

8. Nog enkele voorbeelden van krachtige leeractiviteiten

“De persoonlijke belangstelling en het enthousiasme van leerkrachten voor de wereld, de ruimte,
voor organismen en milieu is wellicht voor een stuk mee bepalend in de resultaten van leerlingen.
Zelf een aantal dingen willen weten en opzoeken, met hart en ziel begaan zijn met deze thema’s,
is cruciaal voor het overbrengen van een aantal fundamentele houdingen ten aanzien van natuur.
Deze leerkrachtattitudes zorgen ervoor dat ook leerlingen op eigen initiatief informatie gaan
opzoeken. Wanneer leerkrachten zich al te veel door het schoolboek laten leiden, kunnen ze dat
enthousiasme veel minder overbrengen bij kinderen.”

(Peiling natuur- wereldoriëntatie in het basisonderwijs p. 42)

‘Goed kunnen is graag doen en graag doen is goed kunnen’. Dit geldt zowel voor leerlingen als
voor leraren. Leerkrachten die zelf geïnteresseerd zijn in de natuur brengen dat enthousiasme
gemakkelijk over op de leerlingen. Maar wat als de natuur niet je ‘dada’ is? Hoe kan je er dan,
zonder je te laten leiden door een schoolboekje, toch voor zorgen dat leerlingen kwaliteitsvol
natuuronderwijs genieten? In dit hoofdstuk geven we je aantal ideeën voor een mogelijke
aanpak.

We zorgen ervoor dat we krachtige leeractiviteiten opzetten. Uit het wetenschappelijk onderzoek
van Bales (de leerpiramide) weten we dat leerders:

 5% onthouden van wat gedoceerd wordt
 10% onthouden van wat ze lezen
 20% onthouden van wat ze audiovisueel aangeboden krijgen
 30% onthouden van wat gedemonstreerd wordt
 50% onthouden van wat ze met anderen bediscussieerd hebben
 75% onthouden van wat gekoppeld wordt aan eigen ervaringen
 80% onthouden van wat ze uitleggen aan anderen

Als we erin slagen de leerinhouden te laten vertrekken vanuit de eigen ervaringen van de
leerlingen, discussiemomenten in te lassen en de leerlingen volop de gelegenheid te geven uitleg
te geven aan anderen, dan gebruiken we de krachtigste leeractiviteiten.

Onderstaande tabel geeft aan welke leeractiviteiten gebruikt worden in de werkvormen die
verderop besproken worden.

Het allerbelangrijkste is dat jijzelf, de leerkracht, met de leerlingen op ontdekkingstocht durft gaan
en samen met hen leert.

Buitenkansjes!

Denk nog eens terug aan het artikel in Humo over het boek 'Het laatste kind in het bos' van
Richard Louv. (zie blz. 7). Kinderen van 8 tot 14 jaar spelen haast niet meer buiten. Computer en

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 41 van 87

tv slorpen de aandacht op, ouders willen hun kinderen te veel beschermen, de vrije tijd die
volgestouwd is met activiteiten en de natuur die zelf op veel plaatsen beschermd en niet meer
toegankelijk is. Louv beschrijft hoe kinderen gaandeweg vervreemden van hun omgeving. De
natuur is een abstractie geworden, een poster van een orka op een kinderkamer of een
afbeelding van een konijn in een boekje.

Die vervreemding van de natuur heeft gevolgen voor de klaspraktijk. We kunnen er niet meer
zomaar van uitgaan dat kinderen al heel wat spontane indrukken opgedaan hebben waarmee we
in de klas aan de slag kunnen. We zullen elke gelegenheid die zich voordoet moeten gebruiken
om kinderen de natuur actief te laten beleven.

Dat kan je doen door regelmatig met je klas naar buiten te trekken. Zoek dit niet te ver. Een
omwegje maken als je met de klas naar de bib of het zwembad stapt kan al interessante zaken
opleveren.

Activeer ook bij jezelf opnieuw de oprechte kinderlijke verwondering, wees niet bang als je van
jezelf denkt dat je misschien niet genoeg over de natuur weet. Ga samen met de kinderen op
zoek naar antwoorden. Breng natuurvondsten mee naar de klas voor verder onderzoek of
fotografeer ze met een digitale fotocamera, zodat belevingen uit de echte wereld vastgelegd
worden om er nadien in de klas verder rond te werken.

Een voorbeeld uit de praktijk:

De Bijtjes, de kinderen van de graadsklas van het eerste en het tweede leerjaar van De
Triangel zijn op weg naar de bib om hun verse lading leesvoer op te halen. Plots merkt een
van de kinderen op dat in het midden van de drukke weg waarlangs ze lopen, een
zieltogend eekhoorntje ligt. De auto’s razen er voorbij... Het lijkt erop dat het diertje
aangereden werd. Blijkbaar leeft het nog. Als je goed toekijkt, kan je het zien bewegen. Het
is te gevaarlijk om het eekhoorntje op te rapen, het is veel te druk op de weg. Ontzet lopen
de kinderen door naar de bib, de bibliothecaris verwacht hen. Aan de bib ontmoeten ze de
kinderen van de derde graad, de Limoentjes, die net naar buiten komen. Ze doen het
relaas over het onfortuinlijke eekhoorntje. De oudere kinderen slagen er wel in om het
eekhoorntje op te rapen. Helaas is het diertje ondertussen aan de verwondingen
bezweken. Ze nemen het kadaver mee naar school om het daar in het natuurreservaat te
begraven. Ze maken een foto van het dode eekhoorntje. In de klas schrijven ze er een brief
over aan de Bijtjes. Via de interne post krijgen de Bijtjes deze brief in hun klasbrievenbus.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 42 van 87

 Bovenstebeste bijtjes,

De eekhoorn is in onze klas. We hebben de eekhoorn niet met blote handen gepakt maar
met een zakdoekje. De eekhoorn is inderdaad gekwetst aan zijn neusje. Er kwam bloed uit
zijn neusje en mond.

Spijtig genoeg is de eekhoorn dood. Toen we de eekhoorn meenamen was hij nog maar
pas dood want hij voelde nog heel warm aan, maar nu niet meer.

Wij komen hem tonen en daarna willen we hem begraven in het natuurreservaat. We
sturen jullie alvast een foto.

Groetjes van de droevige Limoentjes

Twee keer raden waar het de volgende dagen in beide klassen over ging?

De leerkrachten van deze school houden ogen en oren wijd open om zoveel mogelijk
interessante inhouden als input voor de klaswerking te gebruiken. Je vindt natuurlijk niet elke dag
een dood eekhoorntje op je weg. Toch kan ook jij gebruik maken van dergelijke gebeurtenissen
als je er aandacht voor hebt en er, als het gebeurt, onderwijstijd voor vrijmaakt. Het spreekt
vanzelf dat leerlingen zeer gemotiveerd zijn en langere tijd sterk betrokken blijven als ze mogen
leren vanuit zo’n krachtige, eigen beleving.

In het dagelijkse (klas)leven duiken voortdurend vragen en verwondering op. Oefen jezelf in het
‘pakken’ en het gebruiken van die verwondering en die vragen.

Misschien herken je dit soort van toevallige gebeurtenissen van waaruit het natuuronderwijs kan
starten.

Zijn de bessen van de struik in de schooltuin wel eetbaar? Een kleuter at ervan tijdens de
speeltijd.
Onze bal is alweer stuk. Waarom hebben sommige planten zo’n nare stekels?
Waar komen die kleine vervelende vliegjes zo plots vandaan?
Help, er zitten muizen in onze klas! Hoe krijgen we die weg?
Moet ik bang zijn van een wesp?
Waarom sterven de vissen in ons klasaquarium?

Een neus voor natuur

Leerkrachten die gebruik maken van toevallige natuurgelinkte gebeurtenissen in hun klas hebben
een neus voor natuur. Je kan jezelf daarin oefenen.

Misschien geef je de kinderen regelmatig de kans om in een kringgesprek over hun eigen
ervaringen te vertellen? Houd dan je ‘natuuroor’ open (net zoals je tijds-, je ruimte-, je taal-, je
wiskundig oor...)! Gebruik de aangebrachte items als mogelijke start van natuuractiviteiten.

Een kringgesprek op maandagochtend
Britney: Mijn tante heeft een chinchilla gekocht.
Mo: Wat is een chinchilla?
Britney: Een chinchilla is een dier, het is lief en het zit in een kooi.
Juf: Heb je die chinchilla zelf al gezien? Hoe ziet die er uit?
Britney: Het ziet er een beetje uit als een muis, zo grijs en bruin en oortjes en een

staartje..., maar dan groter.
Juf: Zou jij die chinchilla kunnen tekenen?
Britney: Ja, ik denk wel...
Juf: Wil jij dat straks tijdens de hoekenwerktijd doen?
Britney: Ok!
Juf: Ik vraag me af waar zo’n chinchilla vandaan komt of die ergens in het wild leeft.
Kasper: Ik denk in China of Japan of zo.
Juf: Hoe kunnen we dat zeker weten?
Franky: We kunnen het opzoeken op het internet!

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 43 van 87

Vanuit zo een rondemoment vertrekken verschillende opdrachtjes. Een leerling tekent de
chinchilla, een duo zoekt een afbeelding van een chinchilla op het internet, nog anderen zoeken
informatie over waar het dier thuishoort, wat het eet... De kinderen doen dit in de hoekenwerktijd.
Ondertussen maken de kinderen die geen bijzondere opdracht meekregen gebruik van de rest
van het hoekenwerkaanbod of gaan ze met de leerkracht aan de slag.

Wat de kinderen gevonden hebben stellen ze later die dag voor aan de groep tijdens een
toonronde. De zelfgemaakte tekening wordt vergeleken met de afbeelding, de identiteitsfiche van
het dier wordt samen ingevuld. Vanuit zo’n voorstelling kunnen nieuwe inhouden naar boven
komen:“De chinchilla is dus een knaagdier. Hoe zie je aan een dier dat het een knaagdier is? Ken
je nog knaagdieren? Leven er ook knaagdieren bij ons? ...” De leerlingen kunnen bij dieren
kenmerken opsommen waardoor hun aangepastheid blijkt aan de voeding. Het allerbelangrijkste
is dat deze natuurontdekkingen ook vastgelegd worden. Dit kan bijvoorbeeld door het maken van
een onthoudblad met de tekening van de chinchilla en de uitleg over knaagdieren.

Maar het blijft niet bij natuur alleen. De chinchilla blijkt afkomstig te zijn uit Zuid-Amerika. Op de
wereldkaart wordt de chinchilla bijgeplakt. De tekening van de chinchilla wordt besproken Hoe
kan je de textuur van een pels weergeven met kleurpotloden?. De chinchilla-activiteit wordt een
stukje geïntegreerd onderwijs!

Je kan dit soort van activiteiten niet echt vooraf plannen. De (luister)vaardigheid van de leerkracht
is hier doorslaggevend. Het is de kunst de mogelijk interessante inhouden niet te laten
ontsnappen. Bovendien zal de leerkracht een goed overzicht hebben op de inhouden van het
leerplan. Daar helpen de leerlijnen bij. Het onderwijs wordt er wel een stuk boeiender door!

De natuurronde

Een andere mogelijkheid is de kinderen zeer gericht te stimuleren om goed om zich heen te
kijken, hun verwondering te laten werken en de natuur in de klas te brengen. Dit kan je
organiseren door op een vast moment, bijv. tweewekelijks, een natuurronde te organiseren. Leg
die natuurrondes vast in je planning en maak er afspraken over met de kinderen.

Om beurten mogen (enkele) kinderen ‘iets over de natuur’ meebrengen naar de klas en dat
voorstellen aan de groep. Dat kan (een afbeelding van) een dier zijn, (delen van) een plant, een
videofragment, een boek, het adres van een website, een folder of een artikel uit krant of
tijdschrift... De kinderen motiveren hun keuze en vertellen wat ze erover weten of nog beter,
willen weten.

Net zoals in het chinchilla-voorbeeld, zal de natuurronde spontaan tot nog meer activiteiten
leiden. Onopgeloste vragen worden opgezocht. Men trekt op onderzoek uit of men onderneemt
actie. Belangrijk is ook hier weer dat alle nieuwe natuurontdekkingen vastgelegd worden.

De oogst van elke natuurronde kan bijgehouden worden op aparte fiches in een verzamelmap.
Wat de kinderen meegebracht hebben krijgt hier een plaats. Hier komt weer het digitaal
fototoestel van pas! Eventueel kan er een herbarium ontstaan met de verzamelde planten.
Regelmatig wordt de oogst van de natuurrondes samen met de leerlingen bekeken. De fiches
worden geordend. Er worden zelf ordeningscriteria bedacht, wat nadien verder kan evolueren
naar het ordeningssysteem van flora en fauna.

Een item uit de natuurronde kan door de leerkracht in een les verder uitgediept worden. De
betrokkenheid van de kinderen is hierbij gegarandeerd een heel stuk groter dan bij de
leerinhouden uit een schoolboekje.

Nieuws uit de natuur

Ook in de nieuwsronde kunnen natuur-items opduiken. Wekelijks lezen we in de media artikels
die met de natuur te maken hebben en die kinderen kunnen aanspreken. Volg die actualiteit op
de voet en breng dit wekelijks in de klas in een nieuwsronde. Met de vragen die deze artikels bij
de kinderen oproepen kan je aan de slag gaan.

Twee kinderen van de klas zijn de reporters van de week. Zij hebben het nieuws tijdens de
afgelopen week in de media (kranten, nieuwssites, de nieuwsprogramma’s op televisie,

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 44 van 87

radionieuws…) op de voet gevolgd. Verwacht niet dat kinderen dit thuis doen, maak er plaats en
tijd voor vrij, bijv. tijdens de hoekenwerktijd.

Mogelijke nieuwsbronnen:

- De ‘Kitskrant’ schenkt veel aandacht aan nieuws over de natuur. Om de website te
bezoeken heb je ook de papieren versie nodig. Daarop staat een toegangscode voor
de website. Je kan de artikels ook in een niet-opgemaakte digitale versie op het internet
vinden, wat handig is om ze te verwerken tot oefenmateriaal voor taallessen.
(http://www.bop.vgc.be/tijdschriften/kits/)

- Ook’ Wablieft’ schenkt veel aandacht aan nieuws over de natuur. Je kan de artikels ook
in een digitale versie op het internet vinden, wat handig is om ze te verwerken tot
oefenmateriaal voor taallessen. (http://www.bop.vgc.be/tijdschriften/wablieft/)

- Op de website van ‘Het Nieuwsblad’ vind je onder de rubrieken ‘Lifestyle – Dier &
Vriend’, ‘Lifestyle – Plant & Tuin’ en Lifestyle – Wetenschap’ alle artikels die met de
natuur te maken hebben.

- ‘Karrewiet’ kan online herbekeken worden Op de Karrewietwebsite vind je bovendien
de rubriek ‘Beestjes- weetjes’.(http://karrewiet.ketnet.be)

- ‘Het Nieuws’ op VTM en de items uit de VRT- nieuwsberichten (radio en tv) kunnen
online herbekeken worden. Wie over een digitaal schoolbord beschikt kan hier
gemakkelijk klassikaal mee werken. (www.vtm.be/nieuws/index_bekijkonline.htm ;
www.deredactie.be)

- Het ‘NOS- jeugdjournaal’ kan online bekeken worden. Het is vooral bruikbaar voor
internationale nieuwtjes. (www.nos.nl/jeugdjournaal/voorpagina/index.html)

De reporters van de week kunnen gebruik maken van een doorklikformulier in Word dat voor hen
klaar staat op het bureaublad van de computer in de opzoekhoek. Zo verliezen ze geen tijd met
het intikken van ingewikkelde URL’s.

Om de nieuwsronde voor te bereiden maken de reporters van de week gebruik van een
‘nieuwsrondeblad’.

Verloop van de nieuwsronde:

1. Er worden 2 reporters van de week aangeduid.

2. De reporters van de week volgen gedurende één week tijdens de hoekenwerktijd het
nieuws op in de opzoekhoek. Daar zijn verschillende nieuwsbronnen beschikbaar.
Om het nieuws op het internet te bekijken gebruiken ze het doorklikformulier (zie
bijlage 6, blz. 83) op het bureaublad van de computer.

3. De reporters kiezen elk één nieuwsitem en vullen het ‘nieuwsrondeformulier’ (zie
bijlage 7, blz. 84) in.

4. De leerkracht bekijkt samen met de reporters van de week de gekozen nieuwsitems.
Eventueel zorgt de leerkracht voor het nodige materiaal.

5. In de nieuwsronde stellen de reporters van de week hun items voor.

6. Tijdens een individueel of coöperatief leesmoment lezen alle kinderen van de klas het
artikel als het een geschreven nieuwsbron betreft. We bekijken of beluisteren samen
het nieuwsitem als het een audio- of videobron betreft. Aan deze momenten kan de
leerkracht een leesopdracht of een kijk- en luisteropdracht koppelen.

7. Terug in de kring bespreken we met de hele groep het nieuwsitem. Hieruit kunnen
vragen en onderzoeksopdrachten ontstaan.

We illustreren dit met een voorbeeld n.a.v. artikel dat we van de website van ‘Het Nieuwsblad’
plukten.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 45 van 87

Het gesprek in de nieuwsronde spitst zich toe op het inhoudelijke en roept bij de kinderen vragen
op. De voorkennis wordt geactiveerd. Sommige dingen vragen om meer achtergrondinformatie,
andere begrijpen ze niet zo goed. Misschien stellen ze, na een kritische lezing, sommige
beweringen van de journalist zelfs in vraag!

Dit zouden mogelijke vragen kunnen zijn die de leerkracht tijdens het groepsgesprek noteert:

- Hoe ziet een vos er uit?
- Hoe weet men hoe lang een wild dier leeft?
- Kunnen we in de omgeving van onze school vossen zien?
- Eten vossen elkaar op?

In ons voorbeeld zullen enkele leerlingen op zoek gaan naar de antwoorden op de gestelde
vragen. Daarbij kunnen ze gebruik maken van opzoekboeken (atlas, jeugdencyclopedie…) of het
internet.

Misschien maken ze gebruik van hulpmiddelen, bijv. stappenplannen bij opzoekwerk,
determinatietabellen, flora…, die reeds eerder in de klas geïntroduceerd werden. In ons
voorbeeld kunnen de leerlingen gebruik maken van ‘De 8 V’s’, een stappenplan dat hen helpt bij
het samenstellen van een volledige identiteitskaart van de vos (zie bijlage 5, blz. 82).

De antwoorden op sommige vragen kan je niet zomaar ergens vinden. We zullen misschien
experts moeten inschakelen. In ons voorbeeld zullen de kinderen contact moeten opnemen met
een plaatselijke natuurgids, een landbouwer, een boswachter of een jager om te achterhalen of
er vossen in de buurt zitten. Misschien doen ze een oproep via de nieuwsbrief van de school? Ze
kunnen telefoneren of ze sturen een mail. Misschien gaan ze nadien zelf op zoek naar een
vossenhol?

Het is absoluut niet nodig dat je als leerkracht zelf de antwoorden op de gestelde vragen kent.
Het is immers niet de bedoeling dat de leerkracht de vragen beantwoordt. De vragen zijn de
onderzoeksvragen van de leerlingen. Het onderzoek, het proces, is bovendien vaak belangrijker
dan het antwoord op de vragen, het product. ‘Weten te vinden’ primeert in onze
kennismaatschappij op ‘weten’. We mikken immers vooral op het oefenen van vaardigheden,
minder op het vergaren van veelal tijdelijke kennis.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 46 van 87

Verhalend ontwerpen

In de hierboven beschreven leersituaties lieten we de keuze van de leerinhouden voor een groot
stuk aan het toeval over. Een dagdagelijks probleempje of de toevallige actualiteit bepaalde
waarover de leerlingen iets gingen leren. Een ervaren leerkracht weet welke leerplandoelen de
leerlingen moeten bereiken en kan hiermee vaak al aan de slag. Minder ervaren leerkrachten
hebben nood aan een goed voorbereid leertraject. Er zijn leertechnieken die meer sturing door de
leerkracht toelaten en toch de onderzoeksvaardigheden van de leerlingen uitdagen en
ruimschoots kansen bieden om het probleemoplossend denken te oefenen in
leergebiedoverschrijdende, zinvolle contexten. ‘Verhalend Ontwerpen’ is zo’n zeer bruikbare
techniek.

We citeren uit: Vos, E. & Dekkers, P., Verhalend Ontwerpen, een draaiboek:

Verhalend Ontwerpen is een benadering van onderwijs waarbij de leeractiviteiten verlopen als
een verhaal. Een verhaal dat door de leerlingen zelf voor een groot deel wordt ingevuld of
afgemaakt.

Het door Steve Bell in Schotland ontwikkelde ‘Storyline Approach to Education’ vindt
internationaal steeds meer navolging bij het geven van wereldoriënterend onderwijs.

Kenmerkend voor deze vorm van onderwijs is:

- De betrokkenheid van de leerlingen speelt de hoofdrol.
- Er ontstaat samenhang tussen de verschillende vakken in zinvolle contexten.
- Het gaat over de belangwekkende werkelijkheid van de leerlingen.
- Leerlingen worden aangesproken op wat ze wel kunnen.
- De aanpak biedt veel ruimte voor eigen beslissingen en initiatieven van de leerlingen.
- De aanpak stimuleert de leerlingen om probleemoplossend te denken.
- Verhalend ontwerpen haalt de kinderen weg van de voorgeprogrammeerde schoolboekjes.

In een verhalend ontwerp komen de activiteiten van de kinderen zelf. De leerkracht zorgt voor
een leeromgeving die de leerlingen uitnodigt tot activiteiten. Hij of zij biedt structuur waar nodig.
Het is echter beslist geen methode met als motto: "We doen maar wat, alles is goed !" Verhalend
ontwerpen biedt veel ruimte voor de leerlingen en het verloopt planmatig. Daarvoor is een goede
voorbereiding door middel van een draaiboek nodig. Zo'n uitwerking van een verhalend ontwerp
moet een levendige voorstelling geven van het bedoelde onderwijs.

De vijf belangrijke componenten van een verhalend ontwerp zijn altijd:

- de verhaallijn

- de episodes

- de sleutelvragen

- de incidenten

- het wandfries

De verhaallijn vormt de rode draad van het project. Om de grote lijn goed te kunnen aanhouden
is het belangrijk een goede plot of intrige te bedenken. Dat helpt in ieder geval de samenhang
tussen de episodes vast te houden. De verhaallijn is onderverdeeld in episodes. Binnen deze
episodes worden de leerlingen actief. De leerkracht zorgt voor overgangen en maakt daarbij
gebruik van sleutelvragen of incidenten.

De sleutelvragen zijn van eminent belang. Ze zijn misschien het kortst te definiëren als ‘vragen
zonder antwoord van de leerkracht’. Het zijn vragen, die de kinderen uitdagen om zelf
antwoorden te bedenken. Bij goede sleutelvragen is vaak meer dan één antwoord mogelijk. Ze
zetten kinderen aan tot nadenken en ze leiden tot nieuwe vragen. Tevens prikkelen ze tot het
weergeven van eigen ervaringen.

Alles wat de leerlingen maken wordt in het lokaal opgesteld of opgehangen, in een
chronologische volgorde. Zo groeit het verhaal zichtbaar. Deze wandfries is een soort groot
bulletinboard dat de kinderen overzicht geeft van de voortgang. Ook helpt het de rode draad vast

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 47 van 87

te houden. Het is een essentieel onderdeel, omdat het de geschiedenis van de eigen activiteiten
weergeeft.

Met een verhalend ontwerp kan je gedurende enkele weken bezig zijn. Voorbeelden van
verhalend ontwerpen vind je op www.verhalendontwerpen.nl.

Hier enkele voorbeelden van Verhalend Ontwerpen rond thema’s uit de natuur.

De moestuin van opa

Een verhalend ontwerp over kringlopen dat begint met een echte krop sla. Die komt uit de
moestuin van opa. De leerlingen ontwerpen opa, zijn moestuin, zijn buren in het
volkstuinencomplex, zijn vrienden, de plattegrond van de tuinen... Dan ontdekt opa slakken
in zijn tuin, die alles dreigen op te eten. Wat kan opa daar tegen doen? De kinderen horen
dat opa voor gif heeft gekozen. Kort daarna vindt opa een dode vogel in zijn tuin. Zou dat
iets met het slakkengif te maken kunnen hebben? Maar slakkengif is toch niet giftig voor
vogels? Of wel? Een vriend van opa die veel weet van de natuur weet misschien wel
andere oplossingen voor het slakkenprobleem. De leerlingen werken deze oplossingen
voor opa uit. . (Bron: Expertisecentrum Verhalend Ontwerpen,
http://www.verhalendontwerpen.nl)

De oude schuur

In een oude vervallen schuur woont een kolonie zeldzame vleermuizen. Twee meisjes die
veel van vleermuizen houden gaan er geregeld op onderzoek. Dan horen ze dat de schuur
plat moet voor nieuwbouw. De meisjes komen in actie, samen met hun klas. Ze maken een
tentoonstelling en gaan in discussie met de gemeente. De leerlingen doen hetzelfde, onder
meer in een ‘bijna echt’ rollenspel. Tot slot maken de leerlingen een avondwandeling met
een vleermuizenexpert. (Bron: Expertisecentrum Verhalend Ontwerpen,
http://www.verhalendontwerpen.nl)

Je kan de techniek van het Verhalend Ontwerpen ook op kleinere schaal toepassen. De
leerkracht geeft een prikkelende aanzet waaruit met de leerlingen de sleutelvragen gedistilleerd
worden. Uit de sleutelvragen volgen de activiteiten die door de leerlingen zelf gepland en
uitgevoerd worden.

Een voorbeeld van Verhalend Ontwerpen: ‘Het cadeau’

De leerkracht plant een leertraject over het evenwichtig samenleven tussen planten en
dieren in een biotoop. Op het domein van de school bevindt zich een vijver. Verschillende
kinderen van de klas hebben thuis exotische huisdieren of zouden er wel graag eentje
hebben. Daar hebben ze over verteld in de kring.

De leerkracht ontwerpt een verhaallijn. Als startactiviteit gebruikt hij een brief die in de klas
zal aankomen.

Beste kinderen,

Mag ik mezelf voorstellen? Ik ben Dirk Ierenvriendt en ik heb een probleempje dat jullie
misschien wel kunnen oplossen. Enkele maanden geleden kocht ik drie
roodwangschildpadjes als cadeau voor de verjaardag van mijn zoontje. Mijn zoontje is gek
op dieren! Het zijn best schattige diertjes. Ze zwemmen rond in een aquarium waarin we
enkele grote stenen gelegd hebben. Maar er is een probleem. De schildpadjes zijn
gegroeid. Eigenlijk hebben ze wat te weinig plaats in het aquarium. Ik heb gehoord dat jullie
op school een vijver hebben. Zouden jullie het geen goed idee vinden dat daar ook
roodwangschildpadden in zwemmen? Zo zouden jullie daar ook kunnen over leren. Willen
jullie daar eens over nadenken?

Als je nog vragen zou hebben, kunnen jullie mij altijd een mailtje sturen
(dirk.ierenvriendt@gmail.com).

Met vriendelijke groeten,

Dirk

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 48 van 87

De brief wordt voor elke leerling van de klas gekopieerd en samen gelezen. Daarna wordt
hij met de hele klas samen besproken. De sleutelvragen die spontaan opborrelen worden
genoteerd op een flap.

- Wat voor een dier is een roodwangschildpad? Hoe ziet het eruit? Hoe leeft het? Wat
eet het? Waar komt het vandaan?

- Waarom wil Dirk van zijn schildpadjes af? Vertelt hij ons wel de echte reden?

Om het opzoeken op het internet gemakkelijker te maken, veilig te houden en nodeloos
googlen te vermijden kunnen we ook hier werken met een doorklikblad in Word dat op het
bureaublad van de opzoekcomputers aanklikbaar gemaakt wordt (zie afbeelding
hieronder). Op het doorklikblad maakt de leerkracht een selectie van degelijke sites die
door de kinderen kunnen bezocht worden.

De kinderen zullen ontdekken dat zgn. 'exoten’ die in de vrije natuur losgelaten worden
biotopen ernstig kunnen verstoren. Als we roodwangschildpadden in de vijver zetten dan
ziet het voedselweb van de vijverdieren er helemaal anders uit. Ze zullen inzien dat het
nodig is om vooraf heel goed na te denken over de aanschaf van een exotisch dier.

Al wat ze leerden wordt opgehangen aan een wandfries. Op het einde wordt een synthese
gemaakt van alle dingen die de leerlingen zeker moeten onthouden (kennis, vaardigheden
en attitudes).

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 49 van 87

Werken met de weerkalender

‘Patronen in de prestaties van leerlingen moeten ons waarschuwen. In deze peiling
blijkt bijvoorbeeld weer dat leerlingen vaak moeite hebben met het werken met
tabellen. Dat bevestigt de resultaten van de peiling informatieverwerving en
–verwerking in de eerste graad secundair onderwijs. Ook uit andere onderzoeken
blijkt dat leerlingen onvoldoende functioneel kunnen omgaan met tabellen
en grafieken en dat dit vaak de oorzaak is van zwakke prestaties in andere
leergebieden. Wereldoriëntatie is een heel geschikt leergebied om kinderen op een
functionele manier te leren omgaan met tabellen en grafieken. De terugkoppeling
naar de dagelijkse realiteit is dan aanwezig en dat heeft onrechtstreeks ook een
invloed op de motivatie van leerlingen.’

(Peiling natuur- wereldoriëntatie in het basisonderwijs blz. 44.)

In veel klassen wordt gewerkt met de weerkalender. Leerlingen observeren dagelijks het weer, ze
meten de temperatuur en de neerslag. Zo verzamelen ze gegevens die uitermate geschikt zijn
om met tabellen en grafieken te gaan werken, waarbij de domeinen wiskunde en wereldoriëntatie
in elkaar geïntegreerd worden.

Leren hoe je grafieken en tabellen moet lezen kan je het beste doen door zelf grafieken en
tabellen te maken. De gegevens die leerlingen over het weer verzamelen leveren hiervoor het
geschikte materiaal.

Elke maandagochtend worden de weermannen (M/V) van de week aangesteld. Zij zijn
verantwoordelijk voor de waarnemingen (bewolking, windrichting) en de metingen
(temperatuur, neerslaghoeveelheid en luchtdruk) tijdens de voormiddagspeeltijd. De
gegevens worden genoteerd in een tabel. In de hoekenwerktijd op vrijdag verwerken ze die
gegevens in een grafiek en berekenen ze de gemiddeldes. Daarna stellen zij hun
bevindingen voor aan de klas. Op het einde van elke maand wordt er een maandoverzicht
gemaakt. We vergelijken de weergegevens van de school met het maandoverzicht van het
KMI. Ook onze correspondentieklas aan de andere kant van het land verzamelt gegevens
over het weer. We vergelijken onze weergrafieken. In de nieuwsronde komen soms andere
landen aan bod. Dan kijken we altijd ook even hoe het weer ginder is. Dat kan gemakkelijk
via de website van het KMI .(http://www.meteo.be/meteo/view/nl/139844-
Klimatogrammen.html)

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 50 van 87

Ook deze activiteiten zijn vooral bedoeld als vertrekpunt, als bron van vragen.

Hoe kan Frank Deboosere voorspellen welk weer het wordt?

Waarom regent het hier meer dan in Spanje?

Waarom is het in een stad altijd warmer dan bij ons op het platteland?

Klopt het dat het aan de kust mooier weer is dan bij ons?

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 51 van 87

9. Taal en wereldoriëntatie: drie knelpunten

In de periode die kinderen doorbrengen in de basisschool werken zij aan de uitbreiding van hun
taalvaardigheid: ze leren zich in wisselende situaties uit te drukken, hun woordenschat uit te
breiden, taal te begrijpen, in interactie te gaan met hun omgeving. Vertrekkend vanuit hun eigen
leefwereld verkent het kind de wereld door te benoemen, te structureren en met anderen over die
wereld te communiceren.

Binnen onze praktijk wordt ons de kans geboden om doorheen de hele dag met taal bezig te zijn,
dus ook tijdens de lessen wereldoriëntatie. Deze zijn zeer geschikt om leerlingen de kans te
bieden om taalvaardiger te worden.

Dit betekent dat wij als leraar hier oog voor moeten hebben en de kansen benutten om de lees-,
spreek-, luister- en schrijfvaardigheden van alle kinderen te optimaliseren.

Makkelijker gezegd dan gedaan! Er duiken toch een aantal knelpunten op. We sommen er een
drietal op en formuleren daarbij enkele aandachtspunten en tips.

Eerste knelpunt: het gebruik van teksten.

Veel activiteiten wereldoriëntatie vertrekken vanuit teksten. Wanneer teksten als informatiebron
worden gebruikt, stellen we vast dat ze vaak niet aangepast zijn. Ze zijn dikwijls te lang en te
moeilijk. Dit vormt dan voor sommige, eerder taalzwakke leerlingen een onoverbrugbare
hinderpaal.

Aandachtspunten en tips:

- het is belangrijk dat we teksten kiezen die niet te lang en te moeilijk zijn; ze zijn in eerste
instantie gekozen om de vooropgestelde doelstellingen wereldoriëntatie te bereiken of na
te streven en zijn niet bedoeld om punten te scoren voor begrijpend lezen;

- maak de teksten toegankelijker voor de leerlingen door bijvoorbeeld voor taalzwakkere
leerlingen een pre-instructie te plannen, de tekst op een andere manier te structureren,
hen te laten samen lezen…

- geef gerichte ondersteuning in het hanteren van leesstrategieën, bijv. diagonaal lezen,
subtitels zoeken, selecteren van tekstdelen, noteren van staakwoorden…

Geschreven teksten kunnen de leerlingen in contact brengen met de werelden die niet
rechtstreeks waarneembaar zijn. Bedenk dat er zoveel andere mogelijkheden zijn om informatie
te verzamelen, zoals bijvoorbeeld:

- beelden (met een steeds grotere rol van film)
- getuigenissen
- eigen ervaringen…

Tweede knelpunt: de lessen wereldoriëntatie en mondelinge communicatie

Nog te vaak is voornamelijk de leraar aan het woord, waardoor de activiteiten herleid worden tot
leerkrachtgestuurde klassikale lesjes. De productiviteit van de leerlingen wordt beperkt tot het
uitvoeren van individuele opdrachten en het reproductief invullen van werkblaadjes.

Aandachtspunten en tips:

- vermijd alleen aan het woord te blijven; laat (alle!) leerlingen een inbreng hebben;
- vertrek zoveel als mogelijk vanuit vragen die leerlingen zich stellen en problemen die ze

willen aanpakken;
- door met elkaar te communiceren over eigen bevindingen, ervaringen en vragen gaan de

leerlingen nieuwe dingen ontdekken en dus ‘leren’;
- maak gebruik van werkvormen die communicatie tussen leerlingen mogelijk maakt, bijv.

partnerwerk, coöperatief groepswerk…
- varieer in gespreksvormen (grote groep, in kleine kring, duo-gesprekken…)

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 52 van 87

Knelpunt drie: schrijfvaardigheden tijdens de activiteiten wereldoriëntatie.

Wij stellen vast dat schrijven veelal beperkt blijft tot het invullen van werkblaadjes. Kansen voor
functioneel en creatief schrijven worden hierdoor ontnomen. De activiteiten wereldoriëntatie
bieden echter een unieke kans om leerlingen ‘teksten’ (schrijfvaardigheid) te laten schrijven.

Aandachtspunten en tips:

- kies voor meer open schrijftaken in plaats van invulblaadjes en gesloten schrijftaken;
- maak schrijfactiviteiten functioneel en betekenisvol, d.w.z. gericht op communicatie, dus

niet zonder ‘doelpubliek’ maar bijv. een brief, klaskrant, verslagje, folders, verhaaltjes…
- zorg voor een ontspannen schrijfklimaat waarin kinderen ongeremd aan de slag gaan;
- verwacht van de leerlingen niet onmiddellijk een perfect resultaat, maar leer hen hoe je

een tekst kunt opbouwen, welke tekstsoorten je kunt hanteren en welke schrijfstrategieën
je helpen om tot een goede tekst te komen;

- door het maken van aantekeningen, verslagen en samenvattingen krijgen de leerlingen al
schrijvend beter greep op het onderwerp en het stukje wereld dat ze aan het ontdekken
zijn;

- het is niet de bedoeling om de schrijfproducten te corrigeren en te quoteren, maar wel
samen met de kinderen er op te reflecteren.

Iedere activiteit wereldoriëntatie is een taalactiviteit;

iedere taalactiviteit geeft kinderen een betere greep op de wereld.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 53 van 87

10. Bijlagen

Bijlage 1: Kijkwijzer goede natuuractiviteiten...54

Bijlage 2: Kijkwijzer ‘Natuur in kaart’ ...55

Bijlage 3: Interessante adressen voor materialen en/of info natuur65

Bijlage 4: Interessante websites natuur...73

Bijlage 5: Studiekaart dieren – de 8 V’s ..82

Bijlage 6: Doorklikformulier nieuwsronde ..83

Bijlage 7: Nieuwsrondeformulier ...84

Bijlage 8: Geraadpleegde literatuur...85

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 54 van 87

Bijlage 1: Kijkwijzer goede natuuractiviteiten

De activiteit die ik organiseer...

score (*)

... sluit aan bij de belevingswereld van de kinderen.

1 - 2 - 3 - 4 –
5

... sluit aan op de actualiteit/realiteit.
1 - 2 - 3 - 4 - 5

... brengt kinderen in rechtstreeks contact met de natuur, laat directer en concreter de realiteit
ervaren.

1 - 2 - 3 - 4 –
5

... is actiegericht
(minder ‘praten over’ en meer ‘doen’).

1 - 2 - 3 - 4 –
5

.. voorziet in zeer diverse opdrachten en werkvormen.
1 - 2 - 3 - 4 –
5

... biedt kansen om vaardigheden te oefenen.
1 - 2 - 3 - 4 - 5

... biedt kansen om attitudes te oefenen.
1 - 2 - 3 - 4 - 5

... ondersteunt het verwerven van dieper inzicht.
1 - 2 - 3 - 4 - 5

... legt de klemtoon niet overwegend op het visuele, andere zintuigen komen ook aan bod
(ook systematische waarneming met alle zintuigen).

1 - 2 - 3 - 4 - 5

... geeft aanleiding tot planmatig en systematisch onderzoek.
1 - 2 - 3 - 4 - 5

... gaat verder dan het bestuderen van één geïsoleerd organisme.
1 - 2 - 3 - 4 - 5

... geeft de mogelijkheid om relaties te leggen tussen organismen en milieu.
1 - 2 - 3 - 4 - 5

... laat kinderen oefenen in functioneel omgaan met tabellen.
1 - 2 - 3 - 4 - 5

... laat kinderen oefenen in categoriseren en analyseren,
(waarbij ze zelf ordeningscriteria moeten vinden).

1 - 2 - 3 - 4 - 5

... schept kansen tot integratie tussen verschillende domeinen en leergebieden
(horizontale samenhang).

1 - 2 - 3 - 4 - 5

... stimuleert onderzoek en experiment binnen een veilige context : kinderen leren gericht
waarnemen met al hun zintuigen, leren correct informatie noteren, leren iets bewijzen, leren hun
mening herzien en de werkelijkheid niet "aanpassen" in geval van een foutieve veronderstelling,
…

1 - 2 - 3 - 4 - 5

... stimuleert de groei naar wetenschappelijke geletterdheid, het verwerven van een vragende
en kritische ingesteldheid : kinderen leren om informatie niet meteen als juist te bestempelen,
maar zich hierbij vragen te stellen als "Hoe zou dat komen?", "Hoe kan ik daar meer over te
weten komen ?", “Wat gebeurt er als…?”

1 - 2 - 3 - 4 - 5

... koppelt creativiteit aan logica : kinderen leren inzien dat inventiviteit en spontane ideeën een
natuurlijk onderdeel vormen van wetenschappelijk denken. Gekke ideeën hebben al niet zelden
tot grote resultaten geleid, zolang zij maar logisch en kritisch geëvalueerd werden.

1 - 2 - 3 - 4 - 5

... biedt zwakke taalleerders gelijke kansen
1 - 2 - 3 - 4 - 5

(*) Score : 1 = niet, 2 = weinig, 3 = matig, 4 = ruim, 5 = in hoge mate

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 55 van 87

Bijlage 2: Kijkwijzer ‘Natuur in kaart’

Deze kijkwijzer is een hulpmiddel voor een betere didactische aanpak voor goed natuuronderwijs
en om variatie te brengen in de werkvormen.

Je start met een goed gekozen thema, dat

- aansluit bij de leef en belevingswereld van de kinderen (‘verwondering!);
- liefst door henzelf is aangebracht;
- kansen biedt tot zelfstandig experimenteren en exploreren;
- geschikt is om een of meerdere doelen uit de leerlijn natuur te realiseren of na te streven;
- mogelijkheden biedt tot transfer.

Kies in de leerlijn natuur en in het leerplan een aantal doelstellingen.

Bij een thema ligt de nadruk meestal op een van de 4 rubrieken van onze leerlijnen natuur:
levende (blz. 55) en niet-levende natuur (blz. 59), gezondheid (blz. 61), milieu (blz. 63). Er
kunnen ook raakvlakken zijn met de andere rubrieken of domeinen van wereldoriëntatie, met
domeinen uit andere leergebieden en met de leergebiedoverschrijdende eindtermen leren leren,
sociale vaardigheden en ICT.
Wij bekijken telkens 4 invalshoeken: de schoolomgeving, materialen, naslagwerken en websites,
(natuur)verenigingen.
Schematisch kunnen wij het als volgt voorstellen:

De hiernavolgende kijkwijzer kan je effectief als ‘formulier’ gebruiken om je activiteiten voor te
bereiden.
Bij ‘1. schoolomgeving’ ga je op zoek naar mogelijkheden die zich in de buurt bevinden. Je
kruist ze aan en omschrijft zo nodig nader. Bijvoorbeeld: als je ‘berm’ aankruist, vermeld je langs
welke weg je bedoelt; bij ‘bomen’ noteer je of het over berken, beuken, sparren… gaat.
Welke materialen, documentatie, zoekkaarten, communicatiemedia je kan gebruiken, of welke
hoeken je kan verrijken, hierover vind je ideeën bij ‘2. materialen’. Kruis aan en specifieer indien
nodig.

Voor ‘3. naslagwerken en websites’ zoek je informatie in bijlage 5, pagina 84. Noteer ze op het
formulier.

Ten slotte kan je nog in bijlage 3, blz. 65 adressen en andere contactgegevens vinden van
natuur- en andere verenigingen, gegroepeerd per provincie, waar je terecht kan voor informatie,
lessenpakketten, materiaalkoffers, enz… De gevonden en bruikbare gegevens schrijf je dan
onder ‘4. (natuur)verenigingen’.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 56 van 87

LEVENDE NATUUR – Thema:

 1. schoolomgeving / personen

Locatie*

□ (kinder)boerderij □ molen □ beek □ dierenasiel

□ boomgaard □ landbouwbedrijf □ kanaal □ dierenhotel

□ bos □ weide □ sloot □ natuurhulpcentrum

□ groentetuin □ park □ poel □ nestkastje

□ siertuin □ berm □ rivier □ mesthoop

□ stadstuin □ heide □ vijver □ nest

□ volkstuintje □ akker □ zee □ hol

□ braakliggend… □ … □ … □ …

* zo nodig, nader omschrijven:

□

Waar te nemen dieren*

□ alleseters □ boerderijdieren □ zoogdieren □ insecten

□ planteneters □ huisdieren □ (water)vogels □ ongedierte

□ vleeseters □ wilde dieren □ vissen □ parasieten

□ … □ … □ reptielen

* zo nodig, nader omschrijven:

□

Personen waarop beroep kan gedaan worden*

□ natuurgids □ dierenarts □ bloemist □ bibliothecaris

□ (natuur)ouder □ landbouwer □ jager □ (ere)leraar

□ dierenverzorger □ tuinier □ imker □ …

* zo nodig, nader omschrijven:

□

Waar te nemen planten*

□ bomen □ fruit □ grassen □ wilde bloemen

□ struiken □ groente □ varens □ geteelde bloemen

□ hagen □ kruiden □ mossen □ …

□ bosplanten □ paddenstoelen □ … □ …

□ … □ noten □ … □ …

* zo nodig, nader omschrijven:

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 57 van 87

□

 2. materialen

Algemeen *

□ (tuin)werktuigen □ touw □ aquarium □ blinddoek

□ loep(potje) □ potlood, (vet)krijt □ terrarium □ registratiematerieel

□ petrischaaltje □ lepel □ zandtafel □ prikbord

□ glazen bokaal □ mes(je) □ toontafel □ stafkaarten

□ plastic zak □ pincet □ regenwaterton □ ontdekdozen

□ schepnet □ pipet □ microscoop □ luchtfoto’s

□ emmer □ spiegel(tje) □ … □ …

* zo nodig, nader omschrijven:

Documentatie*

□ schriftelijke bronnen □ doe- boeken □ prentenboeken □ tentoonstelling

□ museum □ fotoboeken □ catalogi □ …beeldmateriaal

Zoekkaarten*

□ bomen □ vruchten □ zoogdieren □ voedselketen

□ struiken □ paddenstoelen □ (water)vogels □ voedselpiramide

□ fruit □ bladeren □ bodemdieren □ …

□ groenten □ … □ woonplaats dieren □ …

* zo nodig, nader omschrijven:

‘Hoeken’*

□ werkhoek □ techniekhoek □ experimenteerhoek □ ontdekhoek

□ werktafel □ bergruimte □ levend hoekje □ …

Communicatiemedia*

□ radio, tv □ video □ diaprojector □ overheadprojector

□ recorder □ cd-speler/writer □ fotocamera □ scanner

□ laptop, computer □ dvd-speler /rec. □ filmcamera □ printer

□ cd-rom □ mp3-speler □ memorystick □ kopieermachine

□ digitaal bord □ gsm, pda, IPhone □ beamer □ …

Meetmaterieel*

□ lengte □ volume □ massa □ temperatuur

□ tijd □ … □ …

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 58 van 87

* zo nodig, nader omschrijven:

□

 3. Naslagwerken en websites

zie bijlage 4 blz. 73

□

□

□

□

□

□

 4. (Natuur)verenigingen

zie bijlage 3 blz. 65 (adres, tel., fax, website, e-mail…)

□

□

□

□

□

□

□

□

□

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 59 van 87

NIET-LEVENDE NATUUR – Thema:

 1. schoolomgeving / personen

□ klei □ arduin □ hout □ aannemer bouwwerken

□ grind □ kalksteen □ ijzer □ loodgieter

□ keien □ mergelsteen □ wol □ schrijnwerker

□ beton □ baksteen □ leder □ schoenmaker

□ zand □ marmer □ kurk □ verver / behanger

□ water □ asfalt □ piepschuim □ wegenwerker

□ glas □ gips □ papier □ doe-het-zelfzaak

□ kunststof □ karton □ □

* zo nodig, nader omschrijven:

□

□

 2. materialen

□ thermometer □ windmeter □ weerhuisje □ verwarmingstoestel

□ barometer □ windroos □ globe □ magneet

□ pluviometer □ … □ zonnewijzer □ …

* zo nodig, nader omschrijven:

□

□

□

□

□

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 60 van 87

 3. Naslagwerken en websites

zie bijlage 4 blz. 73

□

□

□

□

□

□

□

□

□

 4. (Natuur)verenigingen

zie bijlage 3 blz. 65 (adres, tel., fax, website, e-mail…)

□

□

□

□

□

□

□

□

□

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 61 van 87

GEZONDHEID – Thema:

 1. schoolomgeving / personen

□ dokter □ EHBO □ voedingsmiddel □ natuurwinkel

□ (tand-,oog-…)arts □ ziekenhuis □ diëtist □ sportcentrum

□ verpleger □ ziekenwagen □ … □ …

□ apotheker □ ziekenfonds □ … □ …

* zo nodig, nader omschrijven:

□

□

□

□

 2. materialen

□ EHBO- materiaal □ evacuatieplan □ schema
voedselpiramide

□ anatomisch model

□ experimenteer-
materiaal zintuigen

□ meetapparatuur
lichaamslengte en -
gewicht

□ schema
voedselketen

□ …

□ … □ … □ schijf van vijf □ …

* zo nodig, nader omschrijven:

□

□

□

□

□

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 62 van 87

 3. Naslagwerken en websites

zie bijlage 4 blz. 73

□

□

□

□

□

□

□

□

 4. (Natuur)verenigingen

zie bijlage 3 blz. 65 (adres, tel., fax, website, e-mail…)

□

□

□

□

□

□

□

□

□

□

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 63 van 87

MILIEU – Thema:

 1. schoolomgeving / personen

□ afval sorteren □ batterijen □ bodemvervuiling □ landbouwer

□ gft-afval □ industrie □ inktpatronen □ verkeersagent

□ watervervuiling □ luchtvervuiling □ papier □ milieuambtenaar

□ recycleren □ verkeer □ energiegebruik □ bodemdeskundige

□ containerpark □ pmd- afval □ kringloopcentrum □ weerdeskundige

□ karton □ waterzuivering □ isolatie □ bodemonderzoeker

□ zwerfvuil □ … □ … □ …

* zo nodig, nader omschrijven:

□

□

□

 2. materialen

□ afval (sorteren) □ containers □ verwarmings-
toestellen

□ sanitaire installatie

□ afvalkalender □ … □ isolatiemateriaal □ …

* zo nodig, nader omschrijven:

□

□

□

□

□

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 64 van 87

 3. Naslagwerken en websites

zie bijlage 4 blz. 73

□

□

□

□

□

□

□

□

□

 4. (Natuur)verenigingen

zie bijlage 3 blz. 65 (adres, tel., fax, website, e-mail…)

□

□

□

□

□

□

□

□

□

□

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 65 van 87

Bijlage 3: Interessante adressen voor materialen en/of info natuur

Bij het in kaart brengen van de mogelijkheden van de omgeving is het goed zicht te hebben op
natuurverenigingen, zowel uit de regio als algemeen. Veel van die instellingen bieden informatie,
documentatie, materialen, activiteiten aan voor scholen. Sommige van deze centra kunnen met
leerlingen bezocht worden, bij andere kan je soms beroep doen op ‘experten’ die naar de school
komen.

Hier volgen de adressen en/of andere gegevens van een aantal (gegroepeerd: Brussel en de
Vlaamse provincies).

Brussel

ANRE Afdeling natuurlijke rijkdommen en energie
Koning Albert II-laan 7
1210 Brussel
www.energiesparen.be

BIM, Brussels Instituut voor Milieubeheer
Gulledelle 100
1200 Brussel
www.ibgebim.be

Aminal, Afdeling Natuur
Koning Albert II- laan 20 bus 8
1000 Brussel
http://www.natuur.be
e-mail: natuur@lin.vlaanderen.be

Aminal, Cel Milieu en Gezondheid
Graaf de Ferrarisgebouw
Koning Albert II-laan 20 bus 8
1000 Brussel
www.mina.be
e-mail: aminal@lin.vlaanderen.be

Greenpeace vzw
Haachtsesteenweg 159
1030 Schaarbeek
http://energie.greenpeace.org

TOS 21, Techniek op School voor de 21 ste eeuw
Ministerie van de Vlaamse Gemeenschap
Hendrik Conciencegebouw
Koning Albert II- laan 15
1210 Brussel
e-mail: franz.pieters@tos21.be

WWF Belgium
E.Jacqmainlaan 90
1000 Brussel
www.wwf.be
e-mail: info@wwf.be

Bond Beter Leefmilieu
Tweekerkenstraat 47
1000 Brussel
www.bblv.be
e-mail: info@bblv.be

Vogelbescherming Vlaanderen
Veeweydestraat 43-45
1070 Brussel
http://www.vogelbescherming.be
e-mail: info@vogelbescherming.be

Vlaamse Maatschappij voor Watervoorziening
Belliardstraat 73
1040 Brussel
http://www.vmw.be
e-mail: info@vmw.be

Koninklijk Belgisch Instituut voor
Natuurwetenschappen
Vautierstraat 29
1000 Brussel
www.natuurwetenschappen.be

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 66 van 87

Antwerpen

Kamp C, Provinciaal Centrum Duurzaam Bouwen
en Wonen
Britselaan 20
2260 Westerlo
www.provant.be/kampc

Passiefhuis- Platform vzw
Gitschotellei 138
2600 Berchem
www.passiefhuisplatform.be
e-mail: info@passiefhuisplatform.be

OVAM Openbare afvalstoffenmaatschappij
Stationsstraat 110
2800 Mechelen
http://ovam.be

Stichting Leefmilieu
Eiermarkt 8
2000 Antwerpen
http://www.argusmilieu.be

Steunpunt en Informatiecentrum voor Preventie van
afval en emissies
Stationsstraat 110
2800 Mechelen
http://www.stip.info

Vlaco Vlaamse compostorganisatie
Kan. De Deckerstraat 37
2800 Mechelen
http://www.vlaco.be

Aquafin
Dijkstraat 8
2630 Aartselaar
http://www.aquafin.be
e-mail: info@aquafin.be

Domein Vrijbroekpark
Hombeeksesteenweg 264
2800 Mechelen
www.vrijbroekpark.be
e-mail: info@groenmechelen.provant.be

Aquatopia
K. Astridplein 7
2018 Antwerpen
www.aquatopia.be
e-mail: info@aquatopia.be

Zilvermeer
Zilvermeerlaan 2
2400 Mol
Tel.: 014/82.95.00
e-mail: info@zilvermeer.provant.be

De Averegten
Langendijk 17
2220 Heist-op-den-Berg
Tel: 015 24 89 47
e-mail: info@averegten.provant.be

Arboretum Kalmthout
Heuvel 2
2920 Kalmthout
Tel.: 03 666 67 41
e-mail: info@arboretumkalmthout.be

Domein De Naeyer
Stuyvenberglaan
2830 Willebroek
Tel.: 015 45 13 80
e-mail: info@groenmechelen.be

Domein de Nekker
Nekkerspoel – Borcht 19
2800 Mechelen
Tel: 015 55 70 05
e-mail: reservatie@denekker.be

De Schorre
Schommelei 1
2850 Boom
Tel.: 03 880 76 00
e-mail: info@deschorre.provant.be

Groendomein Hertberg
Diestsebaan
2230 Herselt
Tel.: 014 37 91 74
e-mail: info@groenkempen.provant.be

Hoge Mouw
Lichtaartsebaan 73
2460 Kasterlee
Tel.: 014 37 91 74
e-mail: info@groenkempen.provant.be

Kesselse Heide
Vaerestraat 4
2560 Nijlen
Tel.: 03 489 29 13
e-mail:
frank.deroovere@groenantwerpen.provant.be

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 67 van 87

Domein Prinsenpark
Kastselsedijk 5
2470 Retie
Tel.: 014 37 91 74
e-mail: info@groenkempen.be

Rivierenhof
Turnhoutsebaan 232
2100 Antwerpen
Tel.: 03 360 52 00
e-mail: info@groenantwerpen.be

Technopolis
Technologielaan
2800 Mechelen
www.technopolis.be
e-mail: mijnbezoek@technopolis.be

Energie en Milieu-informatiesysteem voor het
Vlaams Gewest (EMIS)
Boeretang 200
2400 Mol
www.emis.vito.be
e-mail: emis@vito.be

Natuurpunt
Kardinaal Mercierplein 1
2800 Mechelen
www.natuurpunt.be
info@natuurpunt.be

Koepel van de Vlaamse Kringloopcentra vzw
Breughelstraat 31
2018 Antwerpen
http://www.kringloop.net

MeMo vzw, Mens en milieuvriendelijk Ondernemen
in Vlaanderen
Patriottenstraat 2
2600 Berchem
http://www.bewustverbruiken.org

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 68 van 87

Brabant

Dialoog vzw, Adeling Energie
Blijde inkomstraat 109
3000 Leuven
www.dialoog.be
e-mail: evelien.willaert@dialoog.be

Organisatie voor Duurzame Energie vzw
Leuvensestraat 7b1
3010 Kessel-Lo
www.ode.be
e-mail: info@ode.be

ABEA, Brussels Energieagentschap
St-Goriksplein 1
1000 Brussel
www.abea.be
e-mail: abea@curbain.be

Belgaqua
Kolonel Bourgstraat 127-129
1140 Brussel
http://www.belgaqua.be

Domein Planckendael
Leuvensesteenweg 582
2812 Muizen – Mechelen
www.planckendael.be

Africa museum
Leuvensesteenweg 13
3080 Tervuren
www.africamuseum.be

Arboretum Tervuren
Vlaktedreef
3080 Tervuren
arboretumtervuren@hotmail.com

Domein Huizingen
Torbeylaan 100
1654 Beerzel (Huizingen)
www.vlaamsbrabant.be
e-mail:
provinciedomein.huizingen@vlaamsbrabant.be

Domein Kessel-Lo
Gemeenteplein 5
3010 Leuven
www.vlaambrabant.be
e-mail:
provinciedomein.kessello@vlaamsbrabant.be

Domein Halve Maan
Omer Vanaudenhovenlaan 48
3290 Diest
www.vlaambrabant.be
e-mail: provinciedomein.diest@vlaamsbrabant.be

Domein Het Vinne
Ossewegstraat 70
3440 Zoutleeuw
e-mail:
provinciedomein.zoutleeuw@vlaamsbrabant.be

Het Neerhof kinderboerderij
Neerhofstraat 2
1700 Dilbeek
www.neerhof.vgc.be
Tel: 02 569 14 15

Papiermolen Herisem
Fabriekstraat 20
1652 Alsemberg
Tel.: 02 381 07 70
www.herisem.be
e-mail: herisem@skynet.be

Museum voor oudere technieken
Guldendal
1859 Grimbergen
www.mot.be
e-mail: info@mot.be

Sterrenwacht Mira
Abdijstraat 22
1850 Grimbergen
www.mira.be
e-mail: info@mira.be

Halle, de chocoladetempel
Brusselsesteenweg 450
1500 Halle
www.cotedor.be
Tel: 02 362 37 75

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 69 van 87

Limburg

Limnet
Het Groene Huis
Domein Bokrijk
3600 Genk
Tel.: 011 26 54 55
e-mail: limnet@limburg.be
website: www.pnc.be

Stichting Limburgs Landschap
Domherenhuis
Dekenstraat 39
3550 Heusden- Zolder
http://www.limburgs-landschap.be
e-mail: limburgs.landschap@scarlet.be

Natuurhulpcentrum
Industrieweg Zuid 2051
3560 Opglabeek
e-mail: Nhcopglabeek@pi.be
website: www.natuurhulpcentrum.be

Provinciebestuur Limburg
Afdeling Milieu en Natuur
Universiteitslaan 1
3500 Hasselt
e-mail: minaplanning@limburg.be

Milieu- Natuurcentrum ‘Heempark’
Hoogzij 7
3600 Genk
Tel: 089 30 98 45

Milieu-infocentrum ‘Isis’
Dorpstraat 8 bus 1
3990 Grote- Brogel
Tel./fax: 011 63 37 05
e-mail: werkgroep.isis@pi.be

Stedelijk Domein ‘Kiewit’
Kiewitdreef 7
3500 Hasselt
Tel.: 011 21 08 49 fax.: 011 23 12 97
e-mail: Kiewit@tijd.com

Bijen- en insectencentrum ‘De Lietenberg’
Zuurbroekstraat 16
3690 Zutendaal
e-mail: Raymond.lambie@zutendaal.be

Natuur- en milieucentrum Orchis
St.-Gertrudisplein 1
3740 Beverst-Bilzen
Tel: 089 50 10 19
e-mail: orchis.vzw@belgacom.net
website: www.orchisvzw.be

Kinderboerderij ‘Pietersheem’
Neerharenweg 12
3620 Lanaken
Tel: 089 71 21 20
e-mail: Pietersheem.annicq@pi.be

Apostelhuis
Bosselaer 11
3740 Bilzen
Tel.: 089 51 18 02
e-mail: Bilzen@toerismevlaanderen.be

De Haas
Broekstraat z/n
3945 Gerhoeven-Ham
Tel.: 013 67 25 25
e-mail: Ernest@freegates.be

Nieuwenhoven
Hasseltsesteenweg z/n
3800 Sint-truiden
Te.: 011 68 79 81 fax.: 011 68 61 31
e-mail: Nieuwenhoven@limburg.be

Bosmuseum ‘Polismolen’
Molenstraat 18
3960 Opitter – Bree
Tel/fax.: 089 86 69 39

Vogel- en zoogdieren opvangcentrum
Strabroekweg 22
3550 Heusden-Zolder
Tel.: 011 43 70 89
Gsm.: 0475 78 85 82

De Watersnip
Grauwe Steenstraat 7 bus 2
3582 Koersel- Beringen
Tel.: 011 45 01 91
e-mail: Natuur.watersnip@lin.vlaanderen.be

Heidemuseum
Weg naar As z/n
3630 Maasmechelen
Tel.: 089 61 14 54

Bosmuseum ‘Pijnven’
Kiefhoekstraat z/n
3940 Hechtel-Eksel
Tel.: 011 73 41 50

Wateringhuis
Oude Maai 80
3920 Lommel
Tel.: 011 64 94 00

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 70 van 87

Oost-Vlaanderen

MilieuAdviesWinkel
K.Maria-Hendrikaplein 5-6
9000 Gent
www.milieuadvieswinkel.be
e-mail: info@milieuadvieswinkel.be

Vzw Durme
Molsbergenstraat 1
9160 Lokeren
http://www.vzwdurme.be
e-mail: info@vzwdurme.be

De Milieuboot vzw
Korte Nieuwstraat 12
9300 Aalst
http://www.milieuboot.be

Infoloket Vlaamse Milieumaatschappij
Van Maelestraat 96
9320 Erembodegem
http://www.vmm.be

De Boerekreek
Sint-Jansstraat 142
9982 Sint- Jan-in-Eremo
e-mail: boerekreek@oost-vlaanderen.be

Domein De Gavers
Onkerzelestraat 280
9500 Geraardsbergen
www.degavers.be
e-mail: gavers@oost-vlaanderen.be

Domein De Roomakker
Hofstraat
9140 Tielrode
www.oost-vlaanderen.be/recreatie

Domein Den Blakken
Wegvoeringstraat 308
9230 Wetteren
Tel.: 09/366.41.20

Domein Het Gentbos
Poelstraat
9820 Merelbeke

Domein Het Leen
Gentsesteenweg 80
9900 Eeklo
www.hetleen.be
e-mail: het.leen@oost-vlaanderen.be

Domein de Brielmeersen
9800 Deinze
Tel.: 09/380.87.37
e-mail: brielmeersen@deinze.be

Puyenbroeck
Puyenbrug 1A
9185 Wachtebeke
www.puyenbroeck.be
e-mail: puyenbroeck@oost-vlaanderen.be

Domein De Ster
Lange Rekstraat 30
9100 Sint Niklaas
www.recreatiepark-de-ster.be
e-mail: recreatiepark.dester@scarlet.be

Domein Nieuwdonk
Dendermondsesteenweg 13 a
9290 Berlare
www.ds-verko.be
e-mail: nieuwdonk@dds-verko.be

Domein Waesmeer
Huis ten Halven 41
9140 Temse
www.waesmeer.be
e-mail: info@waesmeer.be

Het Kluisbos
Poletsestraat 59
9690 Kluisbergen
www.kluisbos.be
e-mail: info@kluisbos.be

Blaarmeersen
Zuiderlaan 5
9000 Gent
www.gent.be/blaarmeersen

De Warande
Warandelaan 13
9230 Wetteren
Tel.: 09 369 01 86

Domein Kouterslag
Kouterslag
9090 Melle
Tel.: 09 252 43 51

Natuur- en milieueducatief centrum
De Helix
9506 Grimminge
www.dehelix.be
e-mail: dehelix@lin.vlaanderen.be

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 71 van 87

Natuureducatief centrum Donkmeer
Donklaan – Festivalhal
9290 Overmere
www.vzwdurme.be

Vogelopvangcentrum Het reservaat
Liedermeersweg 14
9820 Merelbeke
Tel.: 09 230 46 46

Plattelandsklassen
Leemweg 24
9980 Sint Laureins
www.plattelandsklassen.be
info@plattelandsklassen.be

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 72 van 87

West-Vlaanderen

Calmeynbos De Panne
Agentschap voor natuur en bos
tel.: 050 45 41 76

Domein Raversijde
Nieuwpoortsesteenweg 636
8400 Oostende
Tel.: 089 70 22 85
e-mail: domein.raversijde@west-vlaanderen.be

Lippensgoed
Bulskampveld 9
8730 Beernem
Tel.: 050 40 32 57

Domein d’ Aertrycke
Zeeweg 42
8820 Torhout
Tel.: 050 40 31 10

’t Fort van Beieren
Gemene Weidestraat 51
8000 Brugge (Koolkerke)
e-mail: johan.mahieu@west-vlaanderen.be

Het Zwin
Graaf Léon Lippensdreef 8
8300 Knokke
Tel.: 050 60 70 86
www.zwin.be

Wallemote – Wolvenhof
Kokelarestraat 85
8870 Izegem
Tel.: 050 40 32 57

Boudewijn Seapark
Dolfinarium Brugge
A. De Baeckestraat 12
8000 Brugge
Tel.: 050 38 38 38
www.boudewijnseapark.be

De Blankaart
Iepersteenweg 85
8600 Woumen
Tel.: 051 54 59 48
e-mail: info@debron.be

Natuurreservaat ‘De Doornpanne’
Doornpannestraat 2
8670 Oostduinkerke
Tel.: 058 53 38 33

Nationaal Visserijmuseum
Pastoor Schmitzstraat 5
8670 Oostduinkerke
Tel.: 058 51 24 68
e-mail: info@visserijmuseum.be

Noorzeeaquarium
Visserskaai
8400 Oostende
e-mail: noordzeeaquarium@skynet.be

Serpentarium
Zeedijk 146
8370 Blankenberge
www.serpentarium.be
e-mail: serpentarium@pandora.be

Earthexplorer
Fortstraat 128 b
8400 Oostende
www.earthexplorer.be
e-mail: info@earthexplorer.be

Sea life Center
Koning Albert I-laan 116
8370 Blankenberge
www.sealifeeurope.com

Seafront
Vismijnstraat 7
8380 Zeebrugge
www.seafront.be
e-mail: info@seafront.be

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 73 van 87

Bijlage 4: Interessante websites natuur

Algemeen

http://beeldbank.schooltv.nl
Op deze site vind je educatieve videoclips voor leerkrachten en leerlingen. Bij ‘Primair
Onderwijs’ klik je naar ‘Natuur en Techniek’. Hier bevindt zich o.m. info over het dierenrijk
(amfibieën, fossielen, ongewervelde dieren, vissen, vogels, zoogdieren), het menselijk
lichaam (ademhaling, bloedsomloop, EHBO, spieren en botten, tanden, voeding,
voortplanting en groei, zenuwstelsel, ziekten en gezondheid, zintuigen), het milieu
(afvalverwerking, natuurbescherming), natuurverschijnselen (de seizoenen), het plantenrijk.

http://nl.wikipedia.org/wiki/Hoofdpagina
‘Wikipedia’ is een wereldwijde vrije encyclopedie. Het doel is om in elke taal een complete,
vrij verspreidbare en bewerkbare encyclopedie op het internet te creëren. De
Nederlandstalige versie bevat zo'n 500.000 artikels.

http://spreekbeurten.malmberg.nl
en www.spreekbeurten.info/
Op deze site vinden leerlingen uitgewerkte spreekbeurten over allerhande onderwerpen.
Bevat o.m. de rubrieken ‘natuur’ en ‘dieren’.Je kan info over allerlei onderwerpen vinden op
onderwerp, rubriek of alfabet.

http://wetenschap.pagina.nl
Startpagina met links naar sites over wetenschap. Van hieruit kan je naar de Nederlandse
schooltelevisie en ‘kennisnet’. Voor het basisonderwijs vind je er info, spreekbeurten,
filmpjes, digitale bibliotheek… ook over natuur.

www.docukit.nl
‘Docukit’ is een zoek- en informatieprogramma. Met behulp van deze ‘digitale encyclopedie’
kunnen kinderen informatie lezen, foto’s bekijken, video’s en animaties afspelen en geluiden
beluisteren, ideeën opdoen voor een werkstuk en op een kindvriendelijke wijze informatie
zoeken. Onder ‘dieren’ komen huisdieren, insecten, reptielen en vogels aan bod. Verder nog
een hele keuze over allerhande natuurverschijnselen.

www.dwk.nl
De’ Digitale Werkstukken Kast’ verzamelt werkstukken over onderwerpen zoals, planten,
dieren, natuurkunde, landbouw,voeding, de mens, verkeer… Is door leerlingen gemaakt en
kan door de leraar gebruikt worden om ideeën op te doen. De informatie moet wel kritisch
bekeken worden en zinsbouw en zeker spelling laten veel te wensen over… dus niet zo
geschikt voor leerlingen.

www.e-nemo.nl
Deze site biedt informatie over zowel programma’s die het wetenschapsmuseum ‘NEMO’ te
bieden heeft als allerlei lesmateriaal. ‘NEMO Amsterdam’ is zowat te vergelijken met
Technopolis in Mechelen. Onder ‘educatie’ kan je lesmateriaal vinden volgens leeftijd van de
leerlingen.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 74 van 87

www.hetklokhuis.nl/lees/index.cfm
Een website waar leerlingen allerlei dossiers kunnen vinden om te gebruiken bij
spreekbeurten en werkstukken. De dossiers zijn onderverdeeld in samenleving en
maatschappij, wetenschap en techniek, biologie en kunst. Is vooral gericht op Nederland.

www.lessenpakket.be
Een team leerkrachten ontwikkelde in opdracht van VLAM (Vlaams Centrum voor Agro- en
Visserijmarketing) lessenpakketten over de Vlaamse landbouw-, tuinbouw- en
visserijproducten voor het kleuter- en lager onderwijs. Voor elk leerjaar is een aparte
lessenreeks voorzien. Die bestaat uit lesvoorbereidingen en werkblaadjes voor de leerlingen,
die gekopieerd kunnen worden. Het materiaal is, tenzij uitdrukkelijk vermeld, enkel digitaal
beschikbaar (pdf- files). Dit kan volledig gratis.

www.ontdekplek.nl
Op de ‘Ontdekplek’ kunnen kinderen van 4 tot 12 jaar uit een honderdtal technische
activiteiten kiezen variërend van metselen met kleine steentjes tot het maken van een soort
eigen meccano, waarvan de producten mee naar huis genomen kunnen worden. Zeer
uitgebreid met doorverwijzingen naar andere, dikwijls Engelstalige sites.

www.plattelandsklassen.be/content.aspx?PageId=108
Meer dan 600 vrijwilligers verspreid over heel Vlaanderen zoals o.a. boeren en tuinders,
natuur- en streekgidsen, leerkrachten die vanuit hun ervaring meewerken aan het inhoudelijk
uitwerken van publicaties, enz.. Elk van deze vrijwilligers werkt, vanuit zijn of haar
ervaringsdeskundigheid, mee aan een inhoudelijk aantrekkelijk én gevarieerd aanbod. Men
organiseert educatieve initiatieven naar scholen toe, men ontwikkelt materialen, en men
ondersteunt lokale initiatieven.

Wil je je plattelandsklas of een bezoek aan een landbouwbedrijf voorbereiden in de klas? Dat
kan met hun aanbod didactisch materiaal of met de Grassprietdossiers.

Ook al kreeg de school geen 'Grasspriet' meer in de bus, het schooltijdschrift verschijnt nog
altijd! Het is nu voor iedereen digitaal beschikbaar op www.grasspriet.be!

www.proefjes.nl
Op deze site vind je proefjes over o.a. luchtdruk, geluid, zintuigen, water en zeep.

www.schoolenbibliotheek.be
Hoe werkt een bibliotheek? Welke samenwerking met de scholen is mogelijk? Met tips voor
voorbeeldlessen en links naar de eindtermen. De site is een initiatief van Canon Cultuurcel.

www.schoolplaten.com
Op deze site kan je gratis didactische prenten afprinten om in de klas te gebruiken. De
prenten zijn onderverdeeld in verschillende categorieën.

www.schoolreis.be
Hier vind je zowel praktische info i.v.m. schoolreizen (adressen binnenspeeltuinen, theaters,
autocarbedrijven …) maar ook kant en klare uitstappen. Je kan per regio uitzoeken wat er te
beleven valt. Bij ‘educatief’ – ‘natuureducatie’ is er een lijst met contactgegevens en
websites.

www.schooltv.nl
Portaalsite van de Nederlandse schooltelevisie, ook voor het ‘primair onderwijs’ met o.a.
allerhande korte filmpjes over de natuur (voor kleuteronderwijs en lager onderwijs).

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 75 van 87

www.zowerkt.nl
Op eenvoudige wijze wordt de werking van allerlei verschijnselen i.v.m. internet, de mens,
economie, natuur (vooral natuurverschijnselen en het weer), rechten, transport in en om huis
uitgelegd. Ondersteund met afbeeldingen.

http://www.lne.be/doelgroepen/onderwijs/mos/onderwijsniveau/basis/thema/natuur-op-
school/natuurplus.pdf
Verwijzing naar een degelijk praktisch tijdschrift voor de leerkracht ‘Natuur aan de basis’,
boordevol met lestips,opdrachten, achtergronden. Steeds ook met een hele rits verwijzingen
naar leuke websteks en recensies van nieuwe boeken en cd-rom's.

www.kustatlas.be
Deze site bevat achtergrondinformatie over alles wat de Belgische kust te bieden heeft: er
zijn thema’s over wonen aan zee, de duinen, gebruik van de zee, kustbeheer, erfgoed en
cultuur… Je vindt hier interactieve kaarten, grafieken en tabellen, duurzaamheidsindicatoren
voor de kust. Niet voor kinderen, wel voor leraren die op zoek zijn naar achtergrond.

www.kustenzeeverkenners.nl
Op deze site vind je informatie over dieren die leven in de duinen en de zee: vogels, vissen,
walvissen en dolfijnen. Je kunt er ook lezen over duurzame visserij, schepen en afval,
energiewinning, het ontstaan en de bescherming van de duinen. Verder vind je
zoekopdrachten en zoekbladen.

www.natuurinformatie.nl
Deze site biedt biologische en geologische informatie. Via ‘zoeken’ zijn 5000 artikelen op te
vragen, of is een vraag te stellen aan een expert.

www.natuuronderwijs.nl
Deze site biedt interessante en praktische opdrachten aan, gericht op natuur en milieu, ook
voor het basisonderwijs. Deze opdrachten zijn gemakkelijk voor te bereiden en uitvoerbaar in
de directe omgeving van de school.

www.waterwizz.nl
Deze site, bestemd voor kleuters en leerlingen lager onderwijs, bevat heel verschillende
informatie over water, van riolering tot muskusratten. Er staat ook uitleg over hoe men
bepaalde proeven kan doen.

www.wnf.nl.
Op de Nederlandse site van het ‘Wereld Natuur Fonds’ kan je terecht voor informatie over
bossen, dieren, het klimaat, de WNF- projecten, enz.

www.teunveldman.com
Een site met veel foto’s over de herfst en dieren in de winter, o.a. over dieren,
paddenstoelen, vruchten en zaden.

www.kidsvooredukans.nl
Leer kinderen kennen uit andere landen. Je kunt lezen hoe ze hun dag doorbrengen: hoe
laat ze opstaan, wat ze eten en hoe lang ze naar school gaan. Verder krijg je informatie over
de levensverwachting in de verschillende landen, de taal die er gesproken wordt en de
situatie op de scholen.www.onlineklas.nl
De maker van deze website wil praktisch toepasbare programma’s ontwikkelen met een
duidelijke structuur en die online te gebruiken zijn. De educatieve software, die je gratis kan
gebruiken, bestaat uit oefeningen en toetsen en beslaat vakgebieden als taal,
wereldoriëntatie en rekenen.

http://www.c3.nl/C3/nl/page443.asp
Proeven en experimenten voor het basisonderwijs i.v.m. chemie; met huis-, tuin- en
keukenmateriaal.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 76 van 87

http://www.encyclopedoe.nl
De ‘Encyclopedoe’ heeft tienduizenden links en literatuurverwijzingen naar proefjes en
andere activiteiten op het gebied van wetenschap en techniek.
De links zijn ingedeeld volgens onderwerpen.

www.technopolis.be
In ‘Technopolis’ (Mechelen) kun je terecht voor massa’s leuke interactieve experimenten,
spectaculaire demo’s, verrassende wetenschapsshows of een automatisch theater over het
menselijk lichaam. Via interactieve opstellingen ontdek je in Technopolis de wetenschap die
schuilgaat achter tal van zaken uit het dagelijks leven. Zélf experimenteren is de boodschap!

http://www.ketnet.be/taxonomy/term/326
De site van ‘Ketnet’. Je vindt hier filmpjes over kikkers, insecten, sprinkhanen, spinnen, enz.

www.greenbelgium.be
GREEN vzw (Global Rivers Environmental Education Network) is een organisatie die
jongeren en volwassenen duurzaam leert leven. Ze ontwikkelt en begeleidt projecten,
vormingen en lespakketten rond water, energie, mobiliteit, duurzame consumptie, natuur...

www.biodiversiteit.com
Hoe kijken kinderen tegen biodiversiteit aan? Vraag en antwoord, spelletjes, filmpjes over
biodiversiteit.

www.biodiversiteitgeeftjelevenkleur.nl
Een rijkdom aan leven op aarde, waar wij mensen deel van uitmaken. Hoe zie jij dat? Deze
site is dé ontmoetingsplek voor degenen die betekenis willen geven aan biodiversiteit. Je kan
er ingestuurde filmpjes bekijken hoe men biodiversiteit kan ervaren.

www.lerarenlinks.be
‘Lerarenlinks.be’ biedt een selectie van nuttige websiteadressen aan, verdeeld over secties.
Deze selectie van websiteadressen wordt regelmatig gecontroleerd en aangevuld door
tientallen vrijwilligers.

http://www.koentimmers.be/kruiden/index.php
Op deze website krijg je een heldere uitleg over wilde planten en kruiden. Je vond tijdens
een boswandeling of in je tuin een plant? Volg enkele stappen en je weet dadelijk de naam,
kenmerken en zoveel meer van deze plant. Of bekijk de alfabetische, Nederlandse of
Latijnse lijst.

http://www.bop.vgc.be/tijdschriften/kits
De ‘Kitskrant’ schenkt veel aandacht aan nieuws over de natuur. Om de website te bezoeken
heb je ook de papieren versie nodig. Daarop staat een toegangscode voor de website. Je
kan de artikels ook in een niet-opgemaakte digitale versie op het internet vinden, handig als
oefenmateriaal voor taallessen.

http://www.bop.vgc.be/tijdschriften/wablieft
‘Wablieft’ schenkt veel aandacht aan nieuws over de natuur. Je kan de artikels ook in een
digitale versie op het internet vinden.

http://karrewiet.ketnet.be
‘Karrewiet’ kan online herbekeken worden. Op de Karrewietwebsite vind je bovendien de
rubriek ‘Beestjes- weetjes’.

www.vtm.be/nieuws/index_bekijkonline.htm of www.deredactie.be
Het nieuws op VTM en de items uit de VRT- nieuwsberichten (radio en tv) kunnen online
herbekeken worden. Met een digitaal schoolbord kan dit ook klassikaal.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 77 van 87

www..nl/jeugdjournaal/voorpagina/index.html
Het NOS- jeugdjournaal kan online bekeken worden. Het is vooral bruikbaar voor
internationale nieuwtjes.

www.verhalendontwerpen.nl.
Hier vind je voorbeelden van verhalend ontwerpen.

http://www.nos.nl/jeugdjournaal/voorpagina/index.html
Het Nederlandse jeugdjournaal, opnieuw te bekijken.

Levende natuur (algemeen)

www.metdeklasdeboerop.nl
Met de klas de boer op. Maak kennis met de verschillende boeren: de akkerbouwer, de
fruitteler, de kippenboer, de koeienboer, de tuinder, de varkensboer en de biologische boer.
Bij iedere boer waar je langs komt, vind je een woordenboek met moeilijke woorden en
spelletjes. Nederlandse site.

http://www.avro.nl/tv/media-
archief/?srch=de%20boswachter&reurl=/web/avro_dier_en_natuur/ondemand/
Met de boswachter op stap: dieren, bomen, planten…

http://www.natuurpunt.be/nl/biodiversiteit/dieren-en-planten_14.aspx
De site van Natuurpunt met informatie over planten en dieren.

www.soortenbank.nl
Deze site bevat informatie over duizenden verschillende soorten dieren, planten en
paddenstoelen die in Nederland voorkomen.

www.greenpeacekids.nl
Je vindt hier info over ‘Greenpeace’ en over het leven in de oceanen en oerbossen.

http://www.zie-zoo.nl
De Nederlandse stichting ‘Zie-Zoo’ is een kweekcentrum voor exotische dieren op non-
commerciële basis. Bedoeling is interesse op te wekken voor de dieren- en plantenwereld
door middel van voorlichting en educatie. Zij trachten zeldzame huisdierrassen en
plantensoorten in stand te houden.

Levende natuur: dieren

www.biemolt.nl/kikkers
Informatie over kikkers, kikkervisjes, padden en paddenvisjes. Wat is het verschil tussen
kikker en pad en hoe zie je of de eitjes van een kikker of een pad zijn? Je vindt eer ook foto’s
van kikkers en padden.

www.bijenhouden.nl/assets/flash/kinderflash
Op deze site vind je informatie over de honingbij, het bijenvolk, bijen houden als hobby, het
nut van de honingbij en het leven van de bij (de koningin of moer, darren). Verder kun je een
bijenkast uit elkaar halen en vind je animaties van een bijenkorf, honingraat en bijenboom.

http://www.wnf.nl/nl/bibliotheek/index.cfm
Informatie over dieren: foto’s, filmpjes, spreekbeurten. Voornamelijk wilde dieren.

www.dierenlinker.yucom.be
Je vindt hier meer dan 1400 dierenlinks onderverdeeld in verschillende categorieën.

www.dierennatuur.nl
Hier vind je info over allerlei soorten dieren, van bosdieren tot huisdieren en van wilde dieren
tot boerderijdieren.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 78 van 87

www.dierentuin.net
Een zeer uitgebreide database met foto’s en fiches van bijna alle dieren, ingedeeld in
categorieën. Je kunt ook op onderwerp zoeken. Met links naar dierentuinen overal in de
wereld.

www.dierenwerkstuk.nl
Deze site geeft informatie over de afzonderlijke dieren (eenden, kalkoenen, kippen, koeien),
maar ook over de situatie van deze dieren in de bio-industrie (wonen, opgroeien, sterven).

www.gardensafari.net/indexdutch.htm
Een website met grote foto’s over de dieren in de tuin, zoals vlinders, insecten, vogels,
slakken, muggen en vliegen, enz.

www.kbinirsnb.be/expo/ccbb/n-kids.htm
De ‘Beestige Buren’ site werd gemaakt door het Belgische Museum voor
Natuurwetenschappen. Je kan op safari door de stad, op zoek naar dieren die daar leven. Je
vindt ook meer uitgebreide info over allerhande dieren en verschillende knutseltips. De
dieren zijn gerangschikt volgens de seizoenen waarin ze het best waar te nemen zijn.

http://www.kidsforanimals.nl/diereninfo
Je vindt hier info over dieren, alfabetisch gerangschikte keuzelijst.

www.noordzee.nl/zeeopschool
Wat zijn de belangrijkste zeedieren en wat is er zo speciaal aan deze dieren.

www.ooievaars.be
Informatie over de ooievaar en zijn verspreidingsgebied.

www.terugkeer.nl
Deze site is gewijd aan de otter en zijn terugkeer in Nederland. Naast algemene informatie is
er ook een rubriek met informatie voor kinderen, met o.a. spelletjes en knutselideetjes.

www.vlinderskijken.nl
Site van de Nederlandse Vlinderstichting met veel informatie over dag- en nachtvlinders.

www.wnf.nl
Op de WNF kleuter- en peutersite kan je meer leren over wilde dieren, je vindt er een
dierenmemory, dierenpuzzels en kleurplaten.

http://www.huisdiereninfo.nl
Een site, opgesteld door gebruikers, met een aantal links naar huisdieren zoals honden,
katten, parkieten... Niet wetenschappelijk.

http://www.schildpad.eu
Op deze site vind je heel veel informatie aan over schildpadden. Registreren is nodig.

http://www.freewebs.com/arwg
De site van de amfibieën- en reptielenwerkgroep van de jeugdbond voor natuurstudie en
milieubescherming. Je kan er allerlei info vinden over inheemse amfibieën en reptielen. Ook
foto's, artikels en interessante links.

http://www.paulensimon.6x.to
Paul en Simon zijn twee roodwangsierschildpadden. Op deze site kan je vinden hoe de
huisvesting er uit ziet, wat ze eten, hoe ze groeien. Bevat ook foto’s. Daarnaast zijn er bij de
linkpagina ook andere sites voor schildpadliefhebbers.

http://www.schildpaddencentrum.nl
Een Nederlandse opvangcentrum voor schildpadden.

http://www.digitalnature.org
Mooie foto’s van vogels, reptielen, zoogdieren, insecten…

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 79 van 87

http://www.plumifrons.nl
Twee natuurliefhebbers die graag reizen, hebben al heel wat landen, regenwouden en
tropische riffen verkend. Ze begonnen met het houden van enkele schildpadden, daarna
hagedissen…

Levende natuur: planten

www.bomengids.nl/hoofdsleutel.html
Digitale bomengids van de meest voorkomende bomen in Nederland met foto’s, om vlug
bomen te determineren.

www.bomenstichting.nl/index.asp
Site van de bomenstichting in Nederland. Je vindt hier info over bomen in het algemeen en
ook over de bijzondere monumentale bomen in Nederland, met veel links.

www.houtinfo.nl/kidscorner/index_flash.htm
Een site voor kinderen en voor leraren over hout, bossen, de zagerij, transport enz..

www.kuleuven-kortrijk.be/bioweb/
De K.U.Leuven Campus Kortrijk presenteert een schitterende plantengids met een
alfabetische lijst van Nederlandse en botanische namen.
Met heel veel fotomateriaal en andere informatie.

www.plantaardigheden.nl/default.htm
Veel informatie en wetenswaardigheden over planten en verwijzingen naar andere websites.

www.wilde-planten.nl/index.html
Digitaal herbarium van alle wilde planten uit België en Nederland. Plantendatabase met
vrijwel alle (hogere) planten die in België en Nederland in het wild voorkomen.
Beschrijvingen en foto's van 1800 soorten inheemse planten met zoekmogelijkheden.

Niet-levende natuur

www.droppiewater.nl
Met lespakketten en stripboekjes kunnen kinderen kennismaken met alle facetten van water.
Voor kleuter- en lagere school.

www.hidrodoe.be
De website van het interactieve ‘waterdoecentrum’ aan het Netepark in Herentals. Je kan er
ideeën opdoen hoe je een natuurwandeling kunt organiseren.

www.bodem.nu
‘Bodem.nu! ‘ is een project voor het lager onderwijs vanaf het derde leerjaar (groep 5).
Leerlingen worden aangezet de bodem in hun eigen buurt beter te bekijken en te
onderzoeken.

www.papierinfo.nl
Nederlandse site over papier en karton. Je vindt hier alle mogelijke info omtrent dit
materiaal.

www.esa.int
Informatie over en beelden van de ruimtevaart op de site van de ESA.

http://weer.pagina.nl/
Portaalsite voor weersites.

http://weerpagina.warnez.com/
Site met weersvoorspellingen, uitgebreide waarnemingen (ook van België), weerkaarten,
wolken, ruimtefoto’s, temperatuur…

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 80 van 87

www.kmi.be
of www.meteo.be
De site van het ‘Koninklijk Meteorologisch Instituut van België’, dat betrouwbare en actuele
informatie geeft, gebaseerd op onderzoek, innovatie en continuïteit.

www.meteonet.nl
Nederlandse site met o.a. weerkaarten en satellietfoto’s.

www.wirtzfeld.be/hetwonderlijkeweer
Hier kun je leren hoe het weer ontstaat, wie een bijdrage geleverd heeft om tot
weersvoorspellingen te komen, hoe spectaculair het weer kan zijn, hoe oude volkswijsheden
en weerspreuken van pas kunnen komen.

www.wolkenatlas.de
Duidelijke wolkenfoto’s. Duitstalig.

www.natuurlijkenergie.nl
Een door ‘Nuon’ ontwikkeld totaalpakket om leerlingen van het basisonderwijs te
confronteren met het begrip duurzaamheid in het algemeen en duurzame energie in het
bijzonder.

www.dechemiebende.be
Deze site werd ontworpen in het kader van het project ‘Mooi en cool met chemie’ voor de
derde graad basisonderwijs.

http://www.c3.nl/C3/nl/page443.asp
Proefjes met allerhande grondstoffen en materialen.

Gezondheid

www.kidkruis.be
Een website over het ‘Rode Kruis’ voor kinderen van 8 tot 15 jaar, waar je kan contact
opnemen met het ‘Jeugd Rode Kruis’.

www.wvc.vlaanderen.be
Dit is de internetsite van het ‘Beleidsdomein Welzijn, Volksgezondheid en Gezin’, met links
o.a. naar ‘gezondheid’.

www.hoorzaken.nl
Een website over het gehoor. Je vindt hier achtergrondinformatie over de bouw en werking
van het oor, geluid, functies van geluid en slechthorendheid.

www.kinderhoortest.nl
Op deze site kunnen kinderen bij zichzelf een gehoortest afnemen.

www.gezondheid.be
De gezondheidssite voor Vlaanderen. Met info over gezond leven, ziekten en aandoeningen.

http://www.gezonderwijs.nl
Alles over gezonde voeding en bewegen op de basisschool.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 81 van 87

Milieu

www.milieueducatie.be/onderwijs
De’ NME- website’ (Natuur- en Milieueducatie) Het doel van NME is leren over natuur en
milieu (kennis) en/of in de natuur (ervaring en betrokkenheid) en streven naar een blijvende
en zorgende houding voor de natuur en het milieu..

www.milieuzorgopschool.be
De website van MOS (Milieuzorg op school).

www.velt.be
De website van de ‘Vereniging voor Ecologisch Leven en Tuinieren’, met o.m. ideeën voor
het aanleggen van een ecologische schooltuin en contactgegevens van ecologische tuiniers
in de buurt.

www.vmm.be
Internetsite van de’ Vlaamse Milieumaatschappij’. Biedt informatie over het leefmilieu en
water en lucht in het bijzonder. Je kan er lesmateriaal en documenten bestellen. Ook kan je
er inschrijven op het (gratis) magazine ‘Verrekijker’.

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 82 van 87

Bijlage 5: Studiekaart dieren – de 8 V’s

Studiekaart dieren

Veldkenmerken

1. Waaraan herken je het dier?
2. Hoe beweegt het dier?
3. Hoe groot is het dier?
4. Hoe ziet het dier eruit?

Verspreiding
1. Waar woont het dier?
2. In welk land/werelddeel woont het dier?

Voedsel
1. Wat eet het dier?
2. Hoe eet het dier?

Vijanden
1. Welke vijanden heeft het dier?
2. Hoe beschermt het dier zich?

Voortplanting

1. Hoeveel jongen krijgt het dier?
2. Hoe verzorgt het dier zijn jongen?
3. Hoe maakt het dier zijn nest?
4. Wanneer krijgt het dier jongen?

Verdediging

1. Hoe verdedigt het dier zichzelf?
2. Hoe verdedigt het dier zijn jongen?
3. Hoe verdedigt het dier zich tegen het weer?

Verwanten 1. Welke dieren zijn familie van het dier?

Verzorging
1. Hoe moet het dier verzorgd worden?
(dit geldt natuurlijk alleen voor huisdieren)

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 83 van 87

Bijlage 6: Doorklikformulier nieuwsronde

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 84 van 87

Bijlage 7: Nieuwsrondeformulier

Zicht op natuur – Praktijkgids voor goed natuuronderwijs op de basisschool. pagina 85 van 87

Bijlage 8: Geraadpleegde literatuur

Bakermans, J. & Tans, J. (1994). Een wereld om te verkennen. Enschede: SLO.

De Vaan, E. & Marell J., (1994). Praktische didactiek voor natuuronderwijs. Bussum:
Coutinho.

Depondt, L. (2003). Doeboek 2. Kleuters en ik.

GO! onderwijs van de Vlaamse Gemeenschap. (1998). Leerplan wereldoriëntatie voor het
basisonderwijs.

Hertoghs J. (27 mei 2008). Kinderen aan de leiband. Humo.

Janssen-Vos, F. & Pompert, B. (2003). Startblokken van Basisontwikkeling. Assen: Van
Gorcum.

Janssen-Vos, F. (2006). Spel en ontwikkeling. Assen: Van Gorcum.

Janssen-Vos, F., Schiferli, T. & Vink, H. (2002). Thema’s en projecten. Assen: Van Gorcum

Moons, J. (2006 - 2007). Buitenspel. Kleuters en ik.

Moons, J. (2007- 2008). Muzische expressie. Kleuters en ik.

Moons, J.. (2007). Doeboek 3. Kleuters en ik.

Nellestijn, B. & Janssen-Vos, F. (2007). Het materialenboek, Assen: Van Gorcum.

Vlaams ministerie van onderwijs en vorming. (2007). Conferentie na peiling. Wereldoriëntatie
natuur, conferentiemap. Entiteit curriculum.

Vos, E. & Dekkers, P. (1994). Verhalend Ontwerpen, een draaiboek. Groningen : Wolters-
Noordhoff.

zie ook: lijst met websites, bijlage 4 blz. 73.

