
7x nieuwsgierig

Een reeks korte activiteiten om de
nieuwsgierigheid van leerlingen te stimuleren

Wetenschapsknooppunt Radboud Universiteit
Anneke Stoffels-Engering & Sanne Dekker

? wetenschapsknooppunt
Radboud Universiteit

Auteurs: Anneke Stoffels-Engering en Sanne Dekker
Vormgeving: Esther Koeslag

Wilt u een exemplaar bestellen?
Ga naar: www.wkru.nl/boek

Uitgave:
Wetenschapsknoooppunt Radboud Universiteit
Heyendaalseweg 135 - postvak 77
Postbus 9010
6500 GL Nijmegen
Nederland
E-mail: infowkru@ru.nl
Telefoon: 024-366 72 22
Internet: www.wkru.nl; www.wetenschapdeklasin.nl

Het Wetenschapsknooppunt wordt mogelijk gemaakt door financiële bijdrage van de Radboud
Universiteit, Radboudumc en de Faculteit Educatie van de Hogeschool van Arnhem en Nijmegen.

Dit boekje is het eindproduct van de stage die Anneke Stoffels-Engering heeft gevolgd bij het WKRU in
het kader van haar opleiding ECHA-Specialist Hoogbegaafdheid.

 2017 Wetenschapsknooppunt Radboud Universiteit

Gebruik van dit materiaal: Creative Commons ‘Naamsvermelding-NietCommercieel-GelijkDelen’
(CC BY-NC-SA 4.0). Voor afbeeldingen gelden soms andere licentievoorwaarden; zie foto- en
illustratieverantwoording.

Colofon

Uitwerking van één van de zeven lesideeën bij het thema DNA: een leerling heeft bedacht
welke eigenschappen een nieuw broertje van zijn vader en moeder zal erven en tekent hoe hij
verwacht dat zijn broertje eruit zal zien.

?Inleiding
Er komt steeds meer aandacht voor het stimuleren van nieuwsgierigheid in het
onderwijs. Nieuwsgierigheid biedt motivatie om te leren en het zorgt dat informatie
beter onthouden wordt. De didactiek van onderzoekend leren is bij uitstek geschikt
om de nieuwsgierigheid van leerlingen te stimuleren, omdat de eigen leervragen
van kinderen centraal staan in deze benadering. Leerkrachten vinden het over
het algemeen belangrijk om de nieuwsgierigheid van leerlingen te prikkelen. Toch
ervaren veel leerkrachten het als moeilijk om het in de praktijk te brengen.

Om hierop in te springen bieden we in dit boekje een zevental korte activiteiten
die leerkrachten kunnen inzetten om leerlingen nieuwsgierig te maken. Deze
activiteiten zijn bij allerlei thema’s in te zetten,
waaronder bij projecten onderzoekend leren.
In dit boekje beschrijven we voorbeelden bij
drie verschillende thema’s. Deze thema’s zijn
ontleend aan projecten onderzoekend leren uit
de boekenreeks Wetenschappelijke doorbraken
de klas in! De activiteiten zijn te gebruiken in
alle groepen (onderbouw en bovenbouw);
de genoemde voorbeelden bij de projecten
onderzoekend leren zijn voor groep 5-8 geschikt.

Kijk op www.wkru.nl voor meer informatie.

Nieuwsgierigheid
Wat wordt precies bedoeld met nieuwsgierig(heid)? De Van Dale omschrijft
‘nieuwsgierig’ als ‘verlangend om nieuws te weten, om iets te horen of te
zien’. Leerkrachten verstaan onder nieuwsgierigheid ‘de wil om het te weten’
en daarnaast ook enthousiasme, concentratie en volharding, initiatief en een
onderzoekende houding.1 Een recente werkdefinitie in de wetenschappelijke
literatuur luidt: ‘nieuwsgierigheid is het verlangen naar nieuwe kennis,
informatie, ervaringen, of stimulatie om kennisgaten te dichten of het onbekende
te ondergaan.2 Kortom, als je nieuwsgierig bent, wil je er meer van weten en kom
je in actie om het antwoord op je vraag te vinden.

Hoe worden leerlingen nieuwsgierig?
Om nieuwsgierigheid te stimuleren is het belangrijk dat er een veilige sfeer in
de klas is, dat er vragen gesteld mogen worden en ieders mening gewaardeerd
en gerespecteerd wordt.3 Ook is een zekere mate van autonomie belangrijk:
als leerlingen zelf keuzes en beslissingen mogen maken, bevordert dit hun
nieuwsgierigheid.3 Laat ze zelf (onderzoeks)vragen opstellen en het antwoord
zoeken, geef ze keuzes hoe ze een opdracht uitwerken of welke materialen ze
gebruiken. Ook de hoeveelheid stimulatie is van belang: als je bijvoorbeeld
te weinig aan de kinderen vertelt of ze te lang in spanning houdt kunnen de
leerlingen afhaken.

?Achtergrondinformatie

? ?Aan de slag!
Hoe kan je concreet nieuwsgierigheid in de klas stimuleren? In dit boekje vind je 7
activiteiten die je in de klas kunt gebruiken om de leerlingen nieuwsgierig te maken.
Bij elke activiteit staat een algemene omschrijving die als leidraad dient. Ook staat
aangegeven bij welke stap van de cyclus van onderzoekend leren de activiteit in te
zetten is. Vervolgens worden drie voorbeelden gegeven van thema’s die horen bij
projecten uit de boekenreeks ‘Wetenschappelijke doorbraken de klas in!’: Taal der
zintuigen (boek 6), DNA (boek 2) en Stressreacties (boek 6).

Aan de hand van de activiteitbeschrijvingen en met de inspiratie uit deze
voorbeelden kun je als leerkracht zelf activiteiten bedenken bij andere projecten
en thema’s. Het is belangrijk om na elke activiteit expliciet met de leerlingen te
bespreken wat de link is tussen de activiteit en het thema.

Ervaring van Josje Dinghs (leerkracht groep 7/8)
Ik heb de activiteiten van DNA uitgeprobeerd en ik verwachtte dat deze
activiteiten iets extra’s zouden zijn, naast het bestaande project. Echter bleek
al vrij snel dat de activiteiten mooi aansloten bij hetgeen de leerlingen gingen
leren of al geleerd hadden tijdens het project. Ik merkte dat de activiteiten
de leerlingen prikkelden en enthousiast maakten over het thema en dat
ze nieuwsgierig waren over het thema en steeds dingen wilden weten. De
activiteiten zorgden er op verschillende momenten in het project voor dat
er op een andere manier naar hetzelfde thema gekeken werd, hierdoor is de
inhoudelijke informatie vaker teruggekomen en beklijft deze ook beter bij de
leerlingen. Ook de creativiteit van de leerlingen werd op verschillende manieren
geprikkeld, zowel het creatief denken als het creatief bezig zijn. Deze activiteiten
kosten niet veel voorbereidingstijd, niet veel uitvoeringstijd, maar het zorgt wel
voor meer diepgang in het project.

Laat zien dat je zelf nieuwsgierig bent
Als leerkracht ben je een rolmodel voor de leerlingen, ook wat betreft
nieuwsgierigheid.4 Laat merken dat je zelf ook nieuwsgierig bent naar het thema,
de activiteiten, de vragen en het onderzoek van de leerlingen. Zo stimuleer je
actief de nieuwsgierigheid van de leerlingen.

Wil je meer lezen over nieuwsgierigheid of meer ideeen voor activiteiten:

•	 Marell, J. (2017). Impulsen voor nieuwsgierigheid. Arnhem: Samen Opleiden.
•	 Marell, J. e. a. (2016). Een staalkaart van pedagogisch-didactisch handelen

ter bevordering van nieuwsgierigheid. Nijmegen: Interreg.
•	 Peeters, M. (2015a). Hoe worden leerlingen nieuwsgierig? JSW, 8, 32–35.
•	 Peeters, M. (2015b). Moedig een nieuwsgierige houding aan. JSW, 9, 12–16.
•	 Peeters, M., & Dekker, S. (2016). Het begint met nieuwsgierigheid. In J.

van Baren-Nawrocka, S. Dekker, & M. Peeters (Eds.), Wetenschappelijke
doorbraken de klas in? Typische Nederlands, Elkaar begrijpen en Het oog (pp.
17–24). Nijmegen: Radboud Universiteit.

•	 van der Kooij, D., & Wissink, A. (2015). Nieuwsgierigheid stimuleren: creatief
en vindingrijk denken met je klas. JSW, 5, 18–22.

Verder lezen, kijken en ervaren
Meer informatie over het WKRU, de boekenreeks ‘Wetenschappelijke doorbraken de
klas in!’ en onderzoekend leren is te vinden op: www.wkru.nl en op
www.wetenschapdeklasin.nl. Op www.wetenschapdeklasin.nl zijn tevens diverse
video’s te vinden met mooie voorbeelden van nieuwsgierigheid in de klas.

1 Trouw, A., Dekker, S., & Jolles, J. (2015). Nieuwsgierigheid een basis in de school? Centrum Brein & Leren,
Vrije Universiteit, Amsterdam.	
2 Grossnickle, E. M. (2016). Disentangling Curiosity: Dimensionality, Definitions, and Distinctions from Interest in
Educational Contexts. Educational Psychology Review, 1-38.
3 Arnone, M. P. (2003). Using Instructional Design Strategies to Foster Curiosity. ERIC Digest. Ericdigests.
Ryan, R. M., & Deci, E. L. (2000). Intrinsic and Extrinsic Motivations: Classic Definitions and New Directions.
Contemporary Educational Psychology, 25, 54–67.
4 Engel, S. (2011). Children’s need to know: Curiosity in school. Harvard Educational Review, 81 (4), 625-645.

1. Posters met aantrekkingskracht

Hang vóórdat je met een nieuw thema begint posters op het bord met getallen,
plaatjes, afkortingen, spreekwoorden of woorden met ontbrekende letters, die
allemaal met het thema te maken hebben. Bepaal aan de hand van je leerdoelen wat
je op de posters zet en zorg dat het iets te raden laat. Iets nieuws in de klas trekt de
aandacht, het maakt de start van een nieuw project duidelijk en maakt nieuwsgierig.
Vraag de leerlingen wat ze van de posters vinden en of ze eruit op kunnen maken wat
het nieuwe thema is.

Tijdens de uitleg over het thema verwijs je naar de posters en leg je uit waarom je
voor het getal, plaatje, spreekwoord, … gekozen hebt, om zo duidelijk te maken wat
de link is met het thema.

Tip: Als je projecten uit de boekenreeks ‘Wetenschappelijke doorbraken de klas in!’
doet, kun je plaatjes en tekst voor de posters uit de hoofdstukken halen.

Voorbeelden
Taal der zintuigen
Maak een poster die de vraag oproept hoe gepraat
wordt over kleur, geluid en geur, een poster die de
link legt tussen taal en waarneming, en een poster
om de zintuigen weer te geven.

DNA
Maak een poster om de begrippen ‘chromosomen’,
‘erfelijk’ en ‘genen’ te introduceren, een poster met
spreekwoorden over erfelijkheid, en een poster om
de concepten van een cel, chromosomen en DNA te
visualiseren.

Stressreacties
Maak een poster om een voorproefje te geven
van een voeldoos, een poster om te introduceren
wat stress kan doen met je hartslag en een poster
om de drie stressreacties (vechten, vluchten en
bevriezen) weer te geven.

1. Introductie 2. Verkennen 7. Verdiepen/ verbreden

Wanneer? Hang de posters op voordat je begint met stap 1 van
onderzoekend leren. Maak in stap 1 en stap 2 steeds de link tussen de posters en de
uitleg en activiteiten. Tijdens stap 7 kom je terug op de posters; kunnen de leerlingen
ze nu in eigen woorden uitleggen?

?
chr_m_s_men

er_elij_

g_n_n

Meer ideeën voor de posters staan achterin.

2. Verhalen over jouw eigen
 nieuwsgierigheid

Voorbeelden
Taal der zintuigen
Vertel dat je op vakantie in Hongarije (of bij een
programma op tv) het gerecht sertéspörkölt op de
menukaart zag staan. Spreek het woord een paar
keer langzaam uit. Je had geen idee wat het was,
of er vlees in zou zitten of vis of kaas, en waar
het naar zou smaken. Wat denken de leerlingen
dat het is? Waar klinkt het naar? Je vond het zelf
klinken als iets met geroosterd varkensvlees (of
verzin zelf iets anders). Wat je voorgeschoteld kreeg
bleek daar best op te lijken! Sertéspörkölt bleek
een stoofpot te zijn met varkensvlees, paprika en
tomaat, en een mix van kruiden. Geweldig, je had
dit gewoon bijna goed geraden! Best gek eigenlijk,
dat je door het woord kon raden wat het ongeveer
zou zijn. Hoe kan dat? Het eten was lekker, maar
je kunt de smaak nergens mee vergelijken en vindt
het moeilijk om wat je proefde te omschrijven. Hoe
weet je eigenlijk welke woorden het beste passen?
Zou dat in alle talen van de wereld hetzelfde zijn? Je
werd nieuwsgierig naar de taal die gebruikt wordt
om smaak te omschrijven, en besloot het samen
met de klas te willen gaan uitzoeken! Hebben de
leerlingen zoiets ook meegemaakt, dat je iets proeft
maar niet goed kunt uitleggen hoe het smaakt?
Of dat ze bij een onbekend gerecht een bepaalde
smaak in gedachten hadden?

Stressreacties
Vertel dat je op straat liep en een oudere man op
de fiets zag vallen. Omdat je zo schrok, wist je niet
wat je moest doen, je bleef stokstijf staan. Om je
heen waren andere mensen die de man te hulp
schoten. Iemand anders belde een ambulance.
Toen je van je schrik bekomen was, ben je maar
doorgelopen. Jouw hulp was niet meer nodig.
Hoe kon dat nou? Wat gek dat iedereen zo anders
reageert als hij/zij schrikt. Dat de ene persoon niets
doet en de andere juist in actie komt en helpt. Je
had niet gedacht dat je zelf niets zou doen, je dacht
dat je zelf wel zou helpen. Wat doet die schrik met
je lichaam? Gebeurt er iets anders in het lichaam
bij mensen die anders reageren op deze schrik? Je
besloot om dat eens te gaan uitzoeken met de klas!

Herkennen de leerlingen dit? Of hebben ze zich dit
nog nooit afgevraagd?

Wanneer? Vertel over jouw eigen nieuwsgierigheid naar het thema als
introductie op het project of na stap 1.

een oom van je vaders kant juist zei dat je sprekend
je vader bent. Hoe kan dat eigenlijk? Waarom lijk
je op je vader of je moeder? Blijkbaar geven ze hun
eigenschappen door, maar hoe doen ze dat? Hoe
kan dat? Je besloot dit samen met de klas te gaan
uitzoeken!

Hebben de leerlingen zoiets ook meegemaakt?
Hebben ze zelf gemerkt dat ze deels op hun vader
en deels op hun moeder lijken? Of dat ze op hun
zusje of broertje lijken of juist helemaal niet? ?

DNA
Vertel dat je laatst op een familiefeest was en daar
ooms en tantes zag die je een tijd niet had gezien.
Je tante zei dat je toch zo op je moeder lijkt terwijl

Introduceer een nieuw project door een anekdote te geven van iets wat je hebt
meegemaakt, waardoor je zelf nieuwsgierig werd naar het thema. Laat in dit verhaal
vooral veel vragen naar voren komen. Benoem de vragen die bij je opkwamen.
Nieuwsgierigheid werkt aanstekelijk en wordt gestimuleerd door het actief aan te
moedigen en te voeden. Door de leerlingen te vertellen hoe nieuwsgierig je zelf
was en wat je graag wilt weten, maak je ze actief nieuwsgierig naar een thema. Laat
merken dat je nieuwsgierig bent naar het thema en naar hoe de leerlingen erover
denken.

1. Introductie

3. Geef een voorproefje

Iets dat met geheimzinnigheid is omgeven, maakt nieuwsgierig. Je kunt de leerlingen
dus nieuwsgierig maken door iets vreemds of geks in de klas neer te zetten. Waarom
zou dat daar staan? Wat zou je ermee kunnen doen? Je kunt iets kiezen wat je later
gaat gebruiken. Gedurende de dag kun je dan hints en aanwijzingen geven. Zorg voor
een goede balans tussen leerlingen in spanning houden en het geheim onthullen.
Vertel niet te veel, maar genoeg om ze in spanning te laten. Bekijk hoe lang je de
spanning wilt en kunt vasthouden. Als het te lang duurt zullen de leerlingen afhaken
en gedemotiveerd raken; vooral in de onderbouw kan een halve dag al te lang zijn.

Koppel terug naar de voorproefjes als je de activiteit gaat doen, bijvoorbeeld door te
zeggen: ‘Nu ga ik eindelijk vertellen waarom …..’.

Voorbeelden
Taal der zintuigen
Vraag van tevoren of de leerlingen een theedoek
van thuis meenemen voor de activiteiten, maar
vertel dat het nog geheim is waar ze die voor gaan
gebruiken.

Zet voordat de leerlingen de klas in komen een
bakje jellybeans neer op je bureau; maak er
eventueel een opmerking over als ze het niet zien
staan.

Hang ’s ochtends kleurstalen op het bord met de
tekst: ‘Wat zouden we hiermee gaan doen?’.

Vertel bij de start van de activiteit: ‘Nu ga ik
eindelijk vertellen waarom jullie een theedoek mee
moesten nemen’.

DNA
Hang ’s ochtends pakjes stickertjes op het bord met
de tekst: ‘Wat denken jullie dat we hiermee gaan
doen?’.

Leg voordat de leerlingen de klas in komen een zak
spekjes neer op een opvallende plaats; maak er
eventueel een opmerking over als ze de zak niet
zien liggen. Wat zouden we hiermee gaan doen?

Vertel bij de start van de activiteit: ‘Nu gaan iets
doen met de spekjes’.

Stressreacties
Leg ’s ochtends hartslagmeters neer op een
opvallende plek in de klas; vestig er eventueel de
aandacht op als de leerlingen ze niet zien liggen.

Geef gedurende de dag aanwijzingen over het
activiteitencircuit: ‘jullie gaan iets doen met
stopwatches’, ‘bij 1 van de activiteiten hebben
we ijsklontjes nodig’, ‘we gaan ook naar muziek
luisteren’. Ook kan je de ademhalingsoefeningen
met de leerlingen oefenen zonder uitleg over de
activiteit. Wat zouden ze gaan doen?

Vertel bij de start van de activiteit: ‘Nu hebben
we de ademhalingsoefeningen nodig die we
vanochtend hebben geoefend’.

2. Verkennen

Wanneer? Geef een voorproefje in de ochtend of dag voordat de
verkenningsactiviteiten van stap 2 gepland staan.

?

4. Vertel een verhaal zonder einde

Via een verhaal kan je de leerlingen spelenderwijs het thema laten verkennen.
Kies een verhaal met een cliffhanger dat past bij het thema en aansluit bij de
belevingswereld van de leerlingen. Stop bij de cliffhanger en laat de leerlingen hun
fantasie gebruiken om het verhaal vanaf dat punt af te maken. Dat kan schrijvend,
maar ook in een tekening. Ze kunnen in groepjes aan elkaar hun zelfbedachte einde
vertellen. Praat na over de verschillende mogelijkheden om het verhaal af te maken
en leg de link met het thema.

Voorbeelden
Taal der zintuigen
Vertel het begin van het verhaal over dieren die
elk een passende kleur kozen: “Op een dag zaten
in een bos een aantal dieren te schuilen voor een
regenbui. Onder een grote struik zaten een vos,
een eekhoorn, een merel, een muis en een mier.
Toen het bijna was opgehouden met regenen en
de zon weer doorkwam zagen ze een hele mooie
regenboog, mooier dan ze ooit gezien hadden. Ze
bewonderden de mooie heldere kleuren. De vos
zei: ‘Als ik een kleur zou mogen kiezen die bij mij
past, zou ik rood kiezen. Een stoere kleur, maar
ook een beetje boosaardig. In die kleur zou mijn
persoonlijkheid goed uitkomen.’ ‘En jullie?’ vroeg
hij aan de andere dieren, ‘Welke kleur zouden jullie
kiezen?”
Laat de leerlingen bedenken welke kleuren de
andere dieren kiezen en waarom. Laat ze dit in
groepjes aan elkaar vertellen. Kiezen ze dezelfde
kleuren? Praat klassikaal na over de verschillende
keuzes en onderbouwing hiervan. Welke kleur
kiezen leerlingen voor zichzelf?

DNA
Vertel het begin van een verhaal over een nieuw
broertje of zusje: “Op een dag hoort Lieke van
haar vader en moeder dat ze een nieuw broertje
of zusje krijgt. Dat vindt ze ongelofelijk spannend
en leuk! Ze fantaseert hoe haar nieuwe broertje
of zusje eruit zal zien. Zou de baby ook blond haar
krijgen? Zou ze, net zoals Lieke, vooral op haar
moeder lijken, of zou de baby meer op haar vader
gaan lijken? Stel nu dat er in jouw familie een baby
geboren wordt. Hoe zou die eruitzien?”

Stressreacties
Vertel het begin van het verhaal van de leeuw en
de muis: “Lang geleden woonde er in een ver land
een machtige leeuw. Op een dag was hij uitgeput
van het jagen en van de hitte in zijn hol in een diepe
slaap gevallen. Er kwam een muis voorbij, die niet
oplette waar ze naar toeliep en in het hol van de
leeuw terechtkwam. Haar kleine oogjes raakten
langzamerhand gewend aan het donker. Ze werden
steeds groter en groter, want daar voor haar lag het
meest gevreesde dier, dat ze ooit had gezien.”
Laat de leerlingen het verhaal afmaken. Wat
gebeurt er als de muis zo schrikt? Wat doet ze?
De leerlingen vertellen hun zelfbedachte einde in
groepjes aan elkaar. Praat klassikaal na over de
verschillende stressreacties van de muis, bevriest
ze, vlucht ze of gaat ze vechten? Hebben de
leerlingen beschreven wat ze zelf zouden doen als
ze oog in oog met een leeuw zouden staan?

2. Verkennen 7. Verdiepen/ verbreden

Wanneer? Een verhaal zonder einde vertel je na stap 2 of tijdens stap 7.

Laat de leerlingen tekenen hoe ze denken dat
hun nieuwe broertje of zusje eruit zou zien. Wat
zou de baby erven van hun moeder en wat van
hun vader? Laat ze in de tekening erbij schrijven
of de uiterlijke kenmerken van hun vader of
moeder zijn (bijvoorbeeld: bruine ogen van mama,
zwart haar van papa). Laat ze ook een aantal
karaktereigenschappen opschrijven die hun nieuwe
broertje of zusje van hun vader en moeder zou
erven. Ze kunnen ook nieuwe eigenschappen
toevoegen onder het mom van ‘een nieuwe variatie
in het DNA’. Laat ze tot slot een naam bedenken
die past bij het uiterlijk/karakter van hun broertje/
zusje. Praat klassikaal na over hun keuzes.

?

5. Had je dat gedacht?

Ga op zoek naar verrassende wist-je-datjes over het thema. Door feiten te kiezen die
prikkelen omdat ze iets beweren wat je niet had verwacht, breng je de leerlingen
even in verwarring. Je creëert dan een conceptueel conflict bij de leerlingen.
Dat conceptuele conflict ontstaat als de verwachtingen of het (wereld)beeld van
leerlingen worden verstoord door nieuwe kennis die het tegendeel bewijst. Kies
een verrassende uitspraak, spraakmakend onderzoek of nieuwsfeiten, of een gekke
afbeelding, foto of strip passend bij het thema. Laat de leerlingen vertellen over hun
verbazing hierover: hadden ze dit verwacht? Wat vinden ze ervan, denken ze dat het
waar is? Hebben ze eigen ervaringen die hier wel of niet mee overeenkomen? Zorg
voor een afwisseling tussen stellingen die waar en die niet waar zijn, anders kunnen
de leerlingen op een gegeven moment doorhebben dat alle feitjes waar zijn en is de
uitdaging weg. Kijk ook of je wetenschappelijke feiten kunt vinden en benadruk dat
er onderzoekers zijn die zich bezighouden met het antwoord vinden op zulke vragen.
Daarmee kun je het beeld van wetenschap bij leerlingen verder uitbreiden.

Tip: Als je een project doet uit de boekenreeks Wetenschappelijke doorbraken
de klas in!, gebruik dan de achtergrondinformatie uit het hoofdstuk om feitjes te
verzamelen.

3. Opzetten onderzoek 7. Verdiepen/ verbreden

Wanneer? Praat over prikkelende feiten voordat je begint aan stap 3 of bij
stap 7.

?
Voorbeelden

Taal der zintuigen
1. Er zijn mensen die bij muziek kleuren zien.

2. Met een tong kan je niet ruiken.

3. Het Italiaanse woord ‘sentire’ betekent horen, ruiken, voelen of proeven.

4. In het Nederlands zijn woorden voor geluiden belangrijker dan woorden voor geuren.

DNA
1. Niet alleen de kleur van je haar is erfelijk bepaald, maar ook hoe lang je haar kan worden.

2. Uit DNA van fossielen van dinosaurussen kan je een nieuwe dino maken.

3. Bij het kopiëren van de genen van de ouders naar het kind wordt er gemiddeld in 1 gen een
fout gemaakt.

4. Topsporters gebruiken DNA-testen om te bepalen wat ze het beste kunnen eten.

Stressreacties
1. Meer op Facebook, WhatsApp en Twitter geeft minder stress.

2. Stress is besmettelijk.

3. Stress veroorzaakt puistjes.

4. Huisdieren kunnen stress bij hun baasjes verminderen.

Ben je nieuwsgierig of deze feiten waar zijn? Kijk dan achterin het boekje.

6. Doe iets geks

Door af te wijken van het normale en gebruikelijke kan je nieuwsgierigheid
opwekken. Deel de klas anders in, maak andere groepjes, doe zelf iets ongebruikelijks
of verras de leerlingen. Zorg dat het past bij het thema. Het is belangrijk de balans
te bewaren; teveel afwijken van het normale of dit later niet duidelijk toelichten
kan leiden tot negatieve gevoelens, zoals onzekerheid en angst. Praat na met de
leerlingen om de link met het thema te maken.

Wanneer? Tijdens alle stappen van het onderzoekend leren kan je iets geks
doen, om de leerlingen opnieuw te betrekken bij het thema.

?

Voorbeelden
Taal der zintuigen
Spuit voor de leerlingen komen met een
luchtverfrisser/deodorant in het rond. Ruiken de
leerlingen iets en gaan ze raden naar de geur?
Doe alsof je van niks weet en laat ze de geur
omschrijven. Welke omschrijvingen komen er?
Zijn ze het met elkaar eens? Vertel dan wat je
hebt gedaan en laat ze nog eens ruiken aan de
luchtverfrisser en de geur omschrijven. Ruiken ze
nog steeds hetzelfde?

DNA
Maak een andere indeling van de klas door de
kinderen te groeperen op grond van haartype (steil
of krullend), haarkleur of kleur ogen. Wijs ze in de
ochtend naar hun nieuwe plek in de klas zonder dit
te verklappen. Wel kan je op een opvallende manier
naar hun haar kijken of naar hun ogen. Eventueel
kan je nog kinderen omwisselen terwijl je hardop
denkt. Hebben ze door waarom ze zo zitten? Stel
vragen om ze erachter te laten komen.

Stressreacties
Ga ineens heel hard gillen en ren weg van je plek.
De leerlingen zullen zich ongetwijfeld afvragen wat
er aan de hand is. Speel toneel maar zeg vooral
niet wat er aan de hand is, alleen dingen als ‘Wat
was dat!’ ‘Hoe komt dat hier!’ ‘Hoe kan dat nou!’
‘Wie verzint dat!’ ‘Wat bizar!’ ‘Dat heb ik nog
nooit meegemaakt!’. Als de leerlingen van hun
eerste schrik zijn bekomen, vertel je dat het een
toneelstukje was passend bij het project, om ze
weer even het project in te trekken. Vraag welke
stressreacties ze gezien hebben, bij jou en bij
andere leerlingen.

7. Filosofeer erop los

Filosoferen kan leerlingen op een andere manier ergens naar laten kijken, iets
van verschillende kanten bekijken. Fantasie speelt hierbij ook een rol. Hierdoor
kan nieuwsgierigheid opgewekt worden en kunnen er nieuwe vragen en ideeën
ontstaan. Bedenk een vraag bij het thema die dicht bij de leerlingen ligt om over
te discussiëren. Blijf doorvragen om het filosoferen op gang te houden en daag de
leerlingen uit om het van een andere kant te bekijken als ze teveel op één gedachte
blijven leunen. In de onderbouw kies je een vraag die de fantasie van de leerlingen
prikkelt.

2. Verkennen 7. Verdiepen/ verbreden

Wanneer? Fantaseren en filosoferen doe je in stap 2 om vragen op te
roepen en ideeën voor onderzoek op te doen of in stap 7 om verder na te denken
over het thema.

?

Voorbeelden
Taal der zintuigen
Filosofeer met de leerlingen over de vraag: hoe
zou het zijn als wij in het Nederlands maar drie
kleurwoorden hadden? Geef het voorbeeld van de
stam in Australië, waar ze alleen wit, zwart en rood
gebruiken voor kleuren (zie p. 132 en 133, boek 6,
Wetenschappelijke doorbraken de klas in!). Wat zou
er kunnen gebeuren, welke misverstanden zouden
er kunnen zijn, wat zou er fout kunnen gaan? Zijn er
ook dingen die beter zullen gaan dan nu?

Andere mogelijke vragen zijn:
Kan je kleuren uitleggen aan iemand die blind is? Of
geuren aan iemand die niet kan ruiken? Hoe zou je
dat doen?

DNA
Filosofeer met de leerlingen over de vraag: hoe
zou het zijn als we allemaal hetzelfde DNA zouden
hebben? Wat zouden de voor- en de nadelen
kunnen zijn als we allemaal hetzelfde DNA zouden
hebben? Als de discussie vooral richting nadelen
gaat (‘Op termijn zullen we uitsterven, want als we
allemaal hetzelfde zijn, zijn er dus alleen jongens
of meisjes. Dus voortplanting zal niet meer gaan.’),
laat ze dan mogelijke voordelen bedenken.

Andere mogelijke vragen zijn:
Voorspel welke erfelijke eigenschappen je in de
toekomst kunt veranderen/beïnvloeden.
Zou je in de toekomst precies kunnen aangeven
welke eigenschappen een baby zal hebben? Hoe
zijn de mensen over 300 jaar veranderd? Zijn we
dan wel veranderd? Waarom denk je dat?

Stressreacties
Filosofeer met de leerlingen over de vraag: wat zou
er gebeuren als je de hele dag stress hebt? Wat zou
er met je gebeuren als dat een tijd door zou gaan?
Laat de leerlingen vertellen over stressmomenten
die ze zelf meegemaakt hebben, over hoe ze zich
toen voelden, en laat ze doordenken over hoe het
zou zijn als ze dit continu zouden voelen. Als de
discussie vooral over nadelen gaat, laat ze dan ook
voordelen noemen.

Tip: gebruik als afsluiting de metafoor van een glas
water: als je een minuut een glas water moet vast
te houden is het geen probleem. Als je het een uur
vasthoudt, krijg je pijn in je arm. Als je het een hele
dag vasthoudt, zal je arm gevoelloos en verlamd
voelen. Zo is het ook met stress, dat is net als dat
glas water. Je kunt het hebben om even stress te
hebben, maar als je langer stress hebt kan het je
gaan schaden.

Andere mogelijke vragen zijn:
Vind je dat er in de klas meer aandacht moet
zijn voor stress en manieren om stress te
verminderen? Zouden we elke dag yogales of
ademhalingsoefeningen moeten doen? Waarom
denk je dat?

? ?
• Regenboog, CC BY-SA 3.0 NikNaks
• Geur-woordweb, © Ilja Croijmans 2017
• Hondje met tekstballon, publiek domein
• Vecht/vlucht/bevries-cartoon, © Karin Roelofs 2017
• Neus, uitsnede van Portrait, CC BY-NC 2.0 dawolf
• Mond, publiek domein
• Wijzende vinger, publiek domein
• Tong, CC BY-SA 4.0 Mahdiabbasinv
• DNA streng, aangepast van: DNA to chromosome CC BY-NC-SA 2.0 Genome
 Research Limited

Graag willen we de leerkrachten bedanken die de activiteiten getest hebben en
met ons hebben meegedacht: Josje Dinghs (Basisschool Laurentiushof), Monique
Schaminée (Montessorischool Westervoort), Ilse Jager (Basisschool Het Talent),
Jeanneke Leijten (Bovenschoolse plusklas Groep DOEN, Vught), Marij Persons
(Bovenschoolse plusklas Groep DOEN, Vught).

Ook bedanken we onze collega’s van het WKRU: Jan van Baren-Nawrocka en Siebe
ten Have (stagiair) voor suggesties en input en Esther Koeslag voor de vormgeving
van het eindresultaat.

Dankwoord Foto- en illustratieverantwoording

DNATaal der zintuigen Stressreacties

StressreactiesDNA

Taal der zintuigen

de appel valt niet ver van de boom

zo vader, zo zoon

zij lijken als twee druppels water op
elkaar

iets in geuren en kleuren vertellen

rozengeur en maneschijn

als een blinde over de kleuren
spreken

luisteren als een vink

in het duister tasten

Voorbeeld posters 1. Posters met aantrekkingskracht Extra informatie

Alle posters zijn online te vinden.

Extra informatie

Taal der Zintuigen
Bij feit 1: zie https://www.nemokennislink.nl/publicaties/synesthesie:
Dit is waar. Bij sommige mensen wordt de informatie die ze via hun zintuigen binnenkrijgen als het ware
vermengd: een waarneming in één zintuig levert ook meteen een andere, extra waarneming op in een
ander zintuig. Zo kunnen ze kleuren zien als ze luisteren naar muziek of proeven ze kleuren: dit wordt
synesthesie genoemd.

Bij feit 2: zie http://www.schooltv.nl/video/waarom-steekt-een-slang-zijn-tong-uit-een-bijzondere-
manier-van-ruiken/
Dit is niet waar. Er zijn dieren, zoals slangen, die kunnen ruiken met hun tong.

Bij feit 3: https://www.nemokennislink.nl/publicaties/de-taal-van-wat-je-ziet-hoort-en-ruikt
Dit is waar. ‘Sentire’ betekent ‘ervaren’ en wordt gebruikt voor iets wat je hoort, een geur die je ruikt, een
smaak die je proeft, een aanraking die je voelt.

Bij feit 4: https://www.nemokennislink.nl/publicaties/de-taal-van-wat-je-ziet-hoort-en-ruikt
Dit is waar. In het Nederlands en in bijna alle andere talen zijn er meer woorden om geluiden aan te
duiden dan voor geuren. Dit komt waarschijnlijk omdat we geluid in onze samenleving meer nodig hebben
dan geur. Het onderzoek is gedaan door het team van Asifa Majid (zie boek 6, Taal der Zintuigen).

DNA
Bij feit 3: zie p. 38 boek 2 Wetenschappelijke doorbraken de klas in.
Dit is waar.

Bij feit 4: zie https://zorgnu.avrotros.nl/uitzendingen/28-02-2017/dna-dieet/
Dit is waar. Er zijn bedrijven die op grond van DNA-testen voedings- en gezondheidsadvies kunnen geven
aan bijvoorbeeld topsporters. Zo kunnen ze zien welke voedingsstoffen de sporters extra in moeten
nemen. Maar er is ook kritiek, onderzoekers zeggen dat er nog weinig bewijs is voor de link tussen DNA en
voeding. Er zou zeker niet alleen naar DNA gekeken moeten worden.

Stressreacties
Bij feit 1: zie http://www.pewinternet.org/2015/01/15/social-media-and-stress/
Dit is deels waar, deels niet waar. Het onderzoek laat zien dat bovenstaande bewering klopt voor
een deel van de vrouwen, behalve als ze zien of lezen dat hun contacten stressvolle en verdrietige
momenten hebben. Dan neemt de stress juist toe. Bij mannen, die sowieso minder stress hebben, zien de
onderzoekers niet dat de stress afneemt door social media te bekijken.

Bij feit 2: zie https://stressplein.eu/wist-jij-dat-stress-besmettelijk-is/
Dit is waar. Het onderzoek toont aan dat als je naar iemand kijkt die in een stressvolle situatie zit, je eigen
lichaam ook stresshormonen aanmaakt. Zo kan je zelf stress krijgen omdat iemand anders stress heeft. Dit
is sterker bij partners dan bij vreemden. Ook is het effect sterker als je iemand in het echt ziet dan als je
iemand op tv ziet met stress.

Bij feit 3: zie http://www.skinwiser.nl/stress-en-acne/obj10590690
Dit is nog niet voldoende duidelijk. Het is bekend dat stress en acne vaak samengaan, maar het is nog niet
aangetoond of stress ook daadwerkelijk de oorzaak is van puistjes. Op basis van de aanwijzingen die we nu
hebben uit onderzoek, is het wel aannemelijk dat stress acne verergert.

Bij feit 4: zie https://www.gezondheidsnet.nl/hond-op-het-werk-vermindert-stress
Dit is waar. Huisdieren zijn een grote steun voor hun baasjes. Kinderen worden er rustig van en voelen zich
minder eenzaam.

DNA
Bij feit 1: zie https://www.trouw.nl/home/hoe-lang-kan-haar-worden-~a04c4ec4/
Dit is waar. Niet alleen de kleur van het haar is erfelijk bepaald, maar ook de lengte. Niet iedereen kan het
wereldrecord halen voor langste haar, dat staat op 5 meter en 63 cm. Het kan zijn dat je langer haar wilt
maar dat het niet lukt. Laat de leerlingen aan hun moeder (of oma’s) vragen wat het langste haar is dat ze
ooit heeft gehad.

Bij feit 2: zie https://newscientist.nl/nieuws/houdbaarheidsdatum-dna-bepaald/
Dit is niet waar. Onderzoek toont aan dat er nooit dino’s tot leven gewekt kunnen worden zoals in Jurassic
Park: al het DNA van dino’s is al vergaan. DNA is al na 521 jaar voor 50% afgebroken, na nog eens 521
jaar is er nog maar 25% over enzovoort. Naar schatting is er na 6.8 miljoen jaar helemaal geen DNA meer
intact. Dino-DNA is nu al 65 miljoen jaar oud.

5. Had je dat gedacht?

?Je kunt me vandaag iets leren. Maar prikkel mijn nieuwsgierigheid, dan leer ik mijn
leven lang. Clay P. Bedford (1903-1991)

Nieuwsgierigheid biedt motivatie om te leren en het zorgt dat informatie beter
onthouden wordt. Hoe kan je concreet nieuwsgierigheid in de klas stimuleren? In dit
boekje vind je zeven activiteiten die leerkrachten in de klas kunnen gebruiken om
leerlingen nieuwsgierig te maken.

Ervaring leerkracht groep 7/8: “Ik merkte dat de activiteiten de leerlingen prikkelden
en enthousiast maakten over het thema en dat ze nieuwsgierig waren over het thema
en steeds dingen wilden weten. Deze activiteiten kosten niet veel voorbereidingstijd,
niet veel uitvoeringstijd, maar het zorgt wel voor meer diepgang in het project.”

