

Onderzoek van Onderwijs

Evaluatie module nieuwe scheikunde:

Schoonmaken

Begeleiders: Drs. W.J. Gradussen
 Dr. F.G.M. Coenders

Marianne Wonder

November 2012

INHOUDSOPGAVE

Hoofdstuk 1 Inleiding	3
Hoofdstuk 2 Nieuwe Scheikunde	4
2.1 De ontwikkeling van Context – concept chemie	5
2.2 Criteria aan modules nieuwe scheikunde	6
2.3 Viervlakschemie.....	8
2.4 De module Schoonmaken.	9
2.5 De context: Toepassing van de module Schoonmaken.....	10
Hoofdstuk 3 Theoretisch kader	10
3.1 De curriculum representaties van Van den Akker.....	10
3.2 De onderzoeksvraag	11
Hoofdstuk 4 Methode en dataverzameling	13
4.1 Procedure	13
4.2 Onderzoeksgroep	13
4.3 Instrumenten.....	13
4.4 Analyse	13
Hoofdstuk 5 Resultaten.....	14
Hoofdstuk 6 Discussie en conclusies	20
Referenties	24
Appendix: Module Schoonmaken	25

Hoofdstuk 1 Inleiding

Voor scheikunde in havo en vwo is een geheel vernieuwd examenprogramma in ontwikkeling. Scholen, didactici, vakexperts en SLO werken hieraan vanaf 2002 samen in een interactief ontwikkel- en implementatietraject. In 2007 is het examenexperiment van start gegaan. Het vernieuwde examenprogramma zal 1 augustus 2013 landelijk worden ingevoerd (www.nieuwescheikunde.nl).

Dit onderzoek is uitgevoerd in het kader van het vak Onderzoek van Onderwijs, dat tevens de afsluiting vormt voor de lerarenopleiding bij ELAN.

De veroudering van het oude leerplan was de impuls tot het invoeren van een nieuw scheikunde curriculum. Een aantal problemen uit het oude programma moeten hierin overwonnen worden. Het is uiteraard wel de bedoeling dat dit programma uiteindelijk bij de leerlingen belandt. In hoeverre dit gebeurt is de focus van dit onderzoek.

De volgende hoofdvraag werd hiertoe geformuleerd:

In hoeverre bereiken de elementen van de Stuurgroep Nieuwe Scheikunde de leerlingen?

Om dit te onderzoeken is gebruik gemaakt van de curriculumrepresentaties van Van den Akker. Met behulp van deze representaties werd de hoofdvraag opgedeeld in deelvragen.

Het onderzoek is uitgevoerd op het Eddy Hillesum Lyceum in Deventer, locatie Het Vlier. Het betrof hier een 4 havo klas. Omdat moest worden voldaan aan het onderwerp dat in het pta stond (zuren en basen) was de keuze voor een module Nieuwe Scheikunde beperkt. Hiertoe werd gekozen voor de module Schoonmaken van Jan Apotheker. Omdat de havo afdeling vanwege een verbouwing gehuisvest was op een noodlocatie moest de module inhoudelijk aangepast worden. Niet alle proeven konden namelijk worden gedaan.

De opbouw van dit verslag is als volgt. In hoofdstuk 2 worden de achtergronden van de Nieuwe Scheikunde behandeld, alsmede de module Schoonmaken. In hoofdstuk 3 wordt het theoretisch kader besproken, namelijk de curriculumrepresentaties van Van den Akker. Hoofdstuk 4 gaat over methode en dataverzameling. De resultaten worden gegeven in hoofdstuk 5. In hoofdstuk 6 worden deze besproken en conclusies getrokken. In dit hoofdstuk staan ook de aanbevelingen.

Tot slot wil ik in deze inleiding Fer Coenders en Wil Gradussen bedanken voor het vele nakijkwerk en overleg.

Hoofdstuk 2 Nieuwe Scheikunde

Het scheikunde onderwijs staat op het punt drastisch te veranderen. Sinds 1985 is er één scheikundeprogramma voor alle scholen, dat nooit meer grondig is herzien. Het programma is wel aangepast maar nooit geëvalueerd, fundamenteel ter discussie gesteld of aan veranderde tijden aangepast (Apotheker, J., Bulte, A., de Kleijn, E., van Koten, G., Meinema, H., Seller, F., 2010).

In 2002 gaf het Ministerie van OC&W de opdracht aan de Verkennings Commissie Scheikunde om de problematiek rond het vak scheikunde in kaart te brengen (Van Koten, G., de Kruiff, B, Driessen, H.P.W., Kerkstra, A en Meinema, H.A., 2002). De Verkenningscommissie Scheikunde heeft daartoe de bijdrage gevraagd van een groot aantal personen, direct dan wel indirect betrokken bij het scheikunde-onderwijs. Deze groep bestond o.a. uit leerlingen, docenten HAVO VWO, vakdidactici, auteurs van schoolboeken, docenten uit het HBO en WO en chemici uit de chemische industrie. Door in gesprek te gaan met deze personen werd de problematiek van het huidige scheikunde-onderwijs in kaart gebracht. Deze gegevens zijn gepubliceerd in de conceptblauwdruk 'Bouwen aan Scheikunde'. Een van de problemen die hierin gesignaleerd werd was het negatieve maatschappelijke beeld van de chemie. Daarnaast bleek de chemische industrie zich onvoldoende in te zetten voor ondersteuning aan middelbare scholen. Het imago van het schoolvak scheikunde werd ook steeds slechter in de loop van de jaren, waardoor het steeds minder gekozen werd. Er werd ook onvoldoende relatie gelegd met de andere natuurwetenschappelijke vakken. Docenten hadden door de grote werkdruk onvoldoende tijd voor innovatieve projecten, vakinhoudelijke bijscholing en structureel overleg met collega's. Tevens bleek de huidige docentenopleiding van onvoldoende academisch niveau te zijn. Ook werd geconstateerd dat het examenprogramma voor het vak scheikunde in HAVO en VWO sinds de jaren zeventig nauwelijks vernieuwd was. Daarmee werd aan moderne ontwikkelingen binnen het vakgebied nauwelijks aandacht besteed. Duidelijk was dat er noodzaak is tot de vorming van een commissie 'Vernieuwing Scheikunde-onderwijs HAVO en VWO.

De problemen die de commissie voorgelegd kreeg, worden in het rapport Bouwen aan scheikunde, 2002 als volgt samengevat:

- Beeldvorming van chemisch onderzoek en chemische technologie schiet tekort.
- Motivatie van leerlingen voor scheikunde en bètavakken in het algemeen is niet zichtbaar.
- Inspiratie van docenten is verminderd.
- Organisatie van kwaliteit van onderwijs in en om de school is zwak.
- Samenhang in vakprogramma's en tussen vakprogramma's ontbreekt.

Op grond van deze probleeminventarisatie kwam de commissie tot de volgende adviezen

over vernieuwing van het scheikundeonderwijs (Commissie Vernieuwing Scheikunde Havo en Vwo. 2003):

- Ontwerp een programma dat de nadruk legt op het leren begrijpen van de chemie achter producten en processen.
- Zorg dat het nieuwe scheikundeprogramma aansluit en blijft aansluiten op vragen van nu en vragen in de toekomst.
- Maak een examenprogramma op hoofdlijnen met daarin ruimte voor nieuwe ontwikkelingen en eigen keuzes van docent(e) of leerling.
- Ga in een nieuw scheikundeprogramma uit van een context-conceptbenadering.

De context-concept benadering, waarmee de chemie achter producten of processen beschreven wordt, werd zo een belangrijke basisstructuur voor de ontwikkeling van de nieuwe modules. Hiermee wordt namelijk een koppeling gelegd tussen producten en processen en de chemie erachter.

2.1 De ontwikkeling van Context – concept chemie

In 2003 publiceert het SLO het rapport van de Commissie Vernieuwing Scheikunde HAVO en VWO getiteld 'Chemie tussen Context en Concept'. Hierin geeft de commissie een advies geïnspireerd door de landen om ons heen. In dit rapport wordt beschreven dat men in Duitsland al bezig is met het project 'Chemie im Kontext', kortweg ChiK. Ook wordt gerefereerd naar Groot Brittannië, waar men een geïntegreerd curriculum natuurwetenschappen heeft ontwikkeld, getiteld 21st Century Science. Beide programma's maken gebruik van de zogenoemde context-concept benadering.

Bij de context-concept benadering worden voor leerlingen boeiende contexten gebruikt om scheikundige concepten te introduceren. De commissie onderscheidt twee centrale concepten binnen de scheikunde: het molecuulconcept en het micro/macro concept. Het molecuulconcept heeft betrekking op de opbouw van materie uit moleculen of andere deeltjes zoals atomen of ionen. Het micro/macro concept gaat over het verband tussen moleculaire en macroscopische eigenschappen. Deze twee centrale concepten zouden dan moeten worden uitgewerkt in begrippen die al in het huidige examenprogramma zijn opgenomen. De contexten waaruit gekozen kunnen worden zijn eindeloos en zouden niet vastgelegd moeten worden zodat de keuzes hierin voor de gewenste continue vernieuwing kunnen zorgen. De commissie maakt een onderscheid in de te kiezen contexten in het gebied van het maatschappelijk, beroepsgerichte, theoretisch of experimentele. In het nieuwe scheikundeprogramma zouden de concepten de leidraad moeten zijn voor de keuze van de contexten.

In het rapport wordt door de commissie de doelstellingen van het nieuwe scheikunde onderwijs geformuleerd. Ten eerste wordt gezegd dat leerlingen belangstelling en plezier moeten ontwikkelen in het vak scheikunde. Daarnaast moeten leerlingen een realistisch beeld vormen van de scheikundige processen in de wereld om hen heen, alsmede van de

beroepsmogelijkheden in de natuurwetenschappelijke sector. Leerlingen leren chemische concepten te hanteren om verbanden te leggen tussen natuurwetenschappelijke verschijnselen. Practica moeten in het nieuwe scheikunde onderwijs meer aandacht krijgen. Tenslotte moeten leerlingen meer onderzoeks- en ontwerpvaardigheden verwerven.

Een mogelijke opbouw, ontleend aan het project ChiK (Driessen, H.P.W., 2006), van een module Nieuwe Scheikunde is vierledig. In de eerste fase, de contactfase, introduceert de docent via een werkvorm naar keuze het thema in een context die leerlingen motiveert en vragen bij ze oproept. Aanwezig voorkennis wordt hierbij geactiveerd. De tweede fase, de nieuwsgierigheids- en planningsfase, helpt de docent de leerlingen hun vragen over het thema te structureren en de aanpak van die vragen te plannen. In de derde fase, de verwerkingsfase, werken de leerlingen in groepen aan de problemen en vragen, waarna de resultaten doorgecommuniceerd worden naar andere groepen. De slotfase, de verdiepings- en verankeringsfase, wordt de docent weer meer actief. De docent begeleidt hierin de leerling bij het decontextualiseren van de verworven verdieping van de chemische concepten en vakbegrippen. Vervolgens wordt het geleerde verankerd door de concepten te koppelen aan andere contexten (recontextualisering). De docent is in deze fase actief bij het aanbrenge van nog ontbrekende structuur in de verworven kennis,

Door Parchmann *et al* (2006) wordt met betrekking tot ChiK gezegd dat de uitdaging in een nieuw scheikunde curriculum het ontwikkelen van een programma is, dat uitgaat van relevante natuurwetenschap en in een klaslokaal uitgevoerd kan worden. Tot slot moet deze nieuwe manier van lesgeven leerlingen motiveren tot het ontwikkelen van kennis van basale concepten en competenties in de natuurwetenschap of specifiek scheikunde.

2.2 Criteria aan modules nieuwe scheikunde

In het eindrapport van de commissie (Apotheker *et al*, 2010) wordt een samenvatting gegeven van de probleemstelling en de oplossingsaanpak. Hieruit vallen enkele criteria te distilleren voor de modules nieuwe scheikunde. Een van deze criteria is dat modules nieuwe scheikunde altijd uitgaan van een bepaalde vraag. Deze centrale vraag kan een maatschappelijke vraag zijn, een vraag uit de beroepspraktijk of een vakinhoudelijke vraag. Het idee is dat leerlingen, doordat ze deze vraag uitwerken en zich daardoor in de context verdiepen, kennis verwerven over de vakconcepten die daarmee verbonden zijn.

De commissie stelt ook dat de wijze van examinering afgestemd moet worden. Zij stelt voor om in het centraal examen de nadruk te leggen op het toetsen van kennis en inzicht in concepten. Het schoolexamen gaat dan in op de wisselwerking tussen contexten en concepten en op experimentele vaardigheden. Daarmee biedt het schoolexamen ruimte voor vernieuwing van toetsvormen. Voor de kwaliteitsborging hiervan moeten instrumenten worden ontwikkeld.

De criteria aan de modules Nieuwe Scheikunde zijn niet expliciet geformuleerd. De commissie beveelt namelijk een *bottom up* ontwikkelproces aan. Zij denkt de slagingskans te kunnen vergroten door regelmatig docentenbijeenkomsten te organiseren over thema's die docenten inspireren zoals:

- Welke voorbeelden van vernieuwing kunnen als inspiratie dienen?
- Hoe kan een context-concept benadering vorm krijgen?
- Welke buitenlandse voorbeelden bieden houvast voor een eigen voorbeeldmodule?

Harde criteria waaraan een module Nieuwe Scheikunde moet voldoen zijn daarom niet geformuleerd. Om docenten en ontwikkelaars van lesmateriaal toch een handvat te bieden is het klaverblad van de Nieuwe Scheikunde ontwikkeld (www.nieuwescheikunde.nl). Dit klaverblad omvat:

- Twee binnenste schillen met de centrale concepten: Molecuulconcept en macro-microconcept.
- Een schil met de toepassingen, producten en innovaties.
- Een buitenste schil met de vier richtingen: Maatschappelijk, theoretisch, beroepsgericht en experimenteel. Deze geven elk van de vier klaverbladen hun naam.
- Een werkwijze van buiten naar binnen, waarin contexten en producten aanleiding zijn tot verkenning en daarna verdieping van de vakconcepten.

Uit het eindrapport van de commissie Nieuwe Scheikunde zijn een aantal wensen voor elementen die modules zouden moeten bevatten te halen. Deze elementen zijn:

- a) Het uitgaan van de centrale concepten: het micro-macro en het molecuulconcept.
- b) Het leren begrijpen van de chemie achter producten en processen.
- c) De aansluiting op vragen van nu en vragen in de toekomst.
- d) De ruimte voor nieuwe ontwikkelingen en eigen keuzes van de docent of leerling.
- e) Het toepassen van een context-concept benadering.

Uit deze globale criteria destilleert de stuurgroep de volgende criteria voor de leermiddelen (Apotheker *et al*, 2010):

- a) Bijdragen aan wetenschappelijke geletterdheid van leerlingen
- b) Enthousiasmeren voor een vervolgstudie in bèta/techniek
- c) Motivatie en prestatie-verhogend zijn in gebruik binnen het N-profiel
- d) Voorbeelden geven van wat chemici doen in hun beroepspraktijk
- e) Aan alle leerlingen, ook diegenen die geen bètastudie kiezen, een goed beeld geven van het belang van de sector chemie in de Nederlandse samenleving.

Inmiddels zijn er een groot aantal modules ontwikkeld. Anders dan bij NLT heeft de stuurgroep er niet voor gekozen de modules te certificeren. De modules zijn, na aanvragen van een password, te downloaden via www.nieuwescheikunde.nl.

Een van de modules die hier te vinden is, is de module schoonmaken. Deze module is toegepast in een gewijzigde vorm in dit onderzoek.

2.3 Viervlakschemie

Aangezien de module Schoonmaken die toegepast is in dit onderzoek opgezet is volgens het principe van de viervlakschemie zal ik dit principe hier even kort toelichten (zie verder de appendix). De lessen zijn verdeeld in verschillende fasen. Er wordt begonnen met de introductiefase waarin de context wordt geïntroduceerd, gevolgd door de nieuwsgierigheidsfase waarin de interesse van de leerlingen geprikkeld wordt voor het onderwerp. Vervolgens vindt de planningsfase plaats waarin de rest van het te volgen onderwijs gepland wordt. Tijdens de daarop volgende verwerkingsfase zijn de leerlingen bezig met de chemie horend bij de context. Tot slot vindt de verdiepingsfase plaats waarin de docent verdieping biedt aan het onderwerp. Kenmerkend voor deze vorm van scheikundeonderwijs is de roulatie van het belang van de rollen van de docent, leerling, context en concepten. Deze rollen kunnen schematisch worden weergegeven in een tetraëder vorm. Deze vorm is een ode aan van 't Hoff die zijn Nobelprijs voor de scheikunde verdiend heeft met zijn beschrijving van de tetraëder structuur van koolstof. De schematische weergave van de viervlakschemie is hieronder gegeven.

Figuur 2 Verbeelding van het viervlakschemieonderwijs. Het rode vlak verbeeld de ontwikkeling van een module. Het oranje vlak staat gelijk aan de introductiefase, de gele aan zowel de nieuwsgierigheids- en planningsfase als de verwerkingsfase. Het blauwe vlak symboliseert de verdiepfase.

2.4 De module Schoonmaken.

De context binnen de module Schoonmaken is schoonmaakmiddelen, zoals ontkalker en allesreiniger. De module is opgezet volgens het principe van de viervlakschemie. De module bestaat uit 11 proefbeschrijvingen. Ieder van deze elf proeven wordt ook weer beschreven in een korte en een uitgebreidere vorm. Dit geeft de docent de keuze om de voorschriften voor het practicum “voor te kauwen” of meer aan de leerling over te laten hoe de proef aangepakt dient te worden. In de docentenhandleiding worden diverse voorbeelden gegeven van lesplanningen waaruit de docent een keuze kan maken.

De concepten die behandeld (kunnen) worden binnen de module Schoonmaken zijn zuurgraad, pH en de zuur-base reactie, reagens, redoxreacties, verzeping, oplossen en mengen, berekeningen rond hardheid van water, werking zeep (www.nieuwescheikunde.nl). In de plannings- en nieuwsgierigheidsfase worden de leerlingen in expertisegroepen verdeeld. Elke expertisegroep verdiept zich in een van de onderwerpen die binnen de context vallen. Vervolgens worden de groepjes gemengd zodat elk practicumgroepje een leerling uit elk expertisegroepje bevat.

2.5 De context: Toepassing van de module Schoonmaken

Voor de uitvoering van het onderwijs voor OvO werd een module Nieuwe Scheikunde uitgezocht. De lessen werden gegeven aan een 4 havo klas op het Etty Hillesum Lyceum, locatie Het Vlier, in Deventer. Voor de selectie van een geschikte module werd eerst in het pta gekeken van 4 havo. In de periode waarin de lessen gegeven gingen worden moest volgens het pta het onderwerp "Zuren en Basen" behandeld worden. Een module die hier inhoudelijk bij aansloot was de module Schoonmaken van Studiestijgers van de RU Groningen, van de hand van Jan Apotheker. De beschikbare tijd was zeer gelimiteerd. De theorie uit de methode moest ook behandeld worden aangezien heel 4 havo hetzelfde schoolexamen moest maken over deze theorie. Ook was de vrijheid om practica te doen zeer beperkt aangezien de school op dat moment gehuisvest was op een tijdelijke locatie i.v.m. een verbouwing. Er waren geen practicumfaciliteiten in dit tijdelijke gebouw. Er werd daarom voor gekozen om de opzet van de module aan te passen aan deze omstandigheden. De module zelf was hiervoor al geschikt aangezien er huis, tuin en keuken chemie in bedreven werd. De meeste proefjes gingen namelijk uit van chemicaliën, schoonmaakmiddelen, die bij de supermarkt gekocht konden worden. Voor de uitvoering van deze proefjes waren dus weinig speciale veiligheidsmaatregelen nodig zoals bijvoorbeeld een zuurkast. De module moest in zo min mogelijk lessen en met zo min mogelijk practicumvoorzieningen gedaan worden. Er werd gekozen voor de volgende lessenopbouw:

Inleidingsfase (les 1) Filmpjes over schoonmaakmiddelen werden getoond op de beamer. De pretest werd afgenomen

Plannings en nieuwsgierigheidsfase (lessen 2 en 3) Leerlingen bestuderen in expertisegroepen de lesstof over zuren en basen uit de methode. Ook hebben ze toegang tot internet om te zoeken naar de chemie achter schoonmaakmiddelen.

Verwerkingsfase (lessen 4, 5 en 6) Lessen 4 en 5 waren roulatie practica waarin zoveel mogelijk proeven uit de module aan bod kwamen. Tijdens les 6 kregen de leerlingen de gelegenheid om de practicumverslagen af te maken.

Verdiepingsfase (lessen 7, 8 en 9) Tijdens lessen 7 en 8 legt de docent de theorie uit. De module werd in les 9 afgesloten met de eindtoets.

Hoofdstuk 3 Theoretisch kader

3.1 De curriculum representaties van Van den Akker

De in hoofdstuk 2 beschreven nieuwe manier van scheikunde doceren betreft een rigoureuze verandering van leerplan. Bij de communicatie over een verandering van leerplan is het zinnig om een onderscheid te maken tussen de verschijningsvormen van een leerplan. Het onderscheid tussen de verschillende verschijningsvormen van een leerplan biedt namelijk een houvast voor een heldere communicatie. Van den Akker onderscheidt de volgende driedeling, verder uitgesplitst in zes vormen, zie tabel 1. Dit onderscheid is vooral

vruchtbaar bij de analyse van het proces en de uitkomsten van curriculumvernieuwingen (Swartz, A.T., 2006, Thijs, A, van den Akker, J., 2009, van den Akker, J., Fasoglio, D., Mulder, H., 2008).

Tabel 1 De curriculumrepresentaties van van den Akker

Drievoudig onderscheid	Uitgesplitst in zes vormen
BEOOGD	Denkbeeldig
	Geschreven
UITGEVOERD	Geïnterpreteerd en herschreven
	In actie
BEREIKT	Ervaren
	Geleerd

3.2 De onderzoeksvraag

In het beoogde curriculum worden door de Stuurgroep Nieuwe Scheikunde een aantal elementen genoemd (Apotheker *et al*, 2010). In hoeverre komen deze elementen terug in de andere curriculum representaties, het uitgevoerde en het bereikte, van Van den Akker? De eerder genoemde uitgangspunten van de stuurgroep zijn geconcretiseerd met betrekking tot het leermateriaal. Het leermateriaal moet (Apotheker *et al*, 2010):

- a) Bijdragen aan wetenschappelijke geletterdheid van leerlingen
- b) Enthousiasmeren voor een vervolgstudie in bèta/techniek
- c) Motivatie en prestatie-verhogend zijn in gebruik binnen het N-profiel
- d) Voorbeelden geven van wat chemici doen in hun beroepspraktijk
- e) Aan alle leerlingen, ook diegenen die geen bètastudie kiezen, een goed beeld geven van het belang van de sector chemie in de Nederlandse samenleving.

Deze laatstgenoemde, concrete elementen waaraan het leermateriaal moet voldoen zijn gebruikt in deze studie. Waar verder in dit rapport verwezen wordt naar de elementen van de Stuurgroep, wordt deze lijst bedoeld.

Om deze criteria te kunnen toepassen in de vergelijking van de verschillende curriculumrepresentaties worden ze voor deze studie operationeel gemaakt. De concrete betekenis van de onderzochte elementen staan samengevat in tabel 2.

Tabel 2. Onderzochte elementen

Bijdragen aan de wetenschappelijke geletterdheid	Het begrip vergroten van de theoretische chemie achter schoonmaakmiddelen, namelijk het ontkalkingsproces met behulp van een zuur of het concept van de hardheid van water. De concepten die bij de module genoemd worden horen hier ook bij.
Enthousiasmeren voor een vervolgstudie	Een vervolgstudie komt hier niet expliciet ter sprake. Echter, het verhogen van het enthousiasme voor het schoolvak scheikunde zal leerlingen ook impliciet stimuleren voor een vervolgstudie op dit gebied.
Motivatie en prestatieverhogend	Practicum is altijd het onderdeel van de scheikunde les dat leerlingen het leukst vinden. Een module die eigenlijk bestaat uit een verzameling practica zal naar verwachting door de leerlingen als zeer motiverend worden ervaren. Ook geldt dat als leerlingen direct de toepassing zien, zowel in een practicum als in een maatschappelijke context, van een chemisch concept ze eerder geneigd zullen zijn hierover te willen leren.
Voorbeelden van de chemische beroepspraktijk	Er wordt in deze module weinig tot niet gerefereerd naar de beroepspraktijk.
Belang van chemie in de samenleving	De chemie van schoonmaakmiddelen die gewoon in de supermarkt te koop zijn wordt beschreven. Dit laat het belang van chemie voor de samenleving beter zien dan practica met chemicaliën uit potjes.

Voor dit onderzoek worden de curriculumrepresentaties van Van den Akker benoemd in tabel 3.

Tabel 3. De definitie van de curriculumrepresentaties voor dit onderzoek.

BEOOGD	Denkbeeldig	Stuurgroep (van Kotten)
	Geschreven	Schoonmaken (zoals geschreven door Apotheker)
UITGEVOERD	Geïnterpreteerd	Schoonmaken (zoals aangepast door Wonder)
	In actie	Schoonmaken (zoals door Wonder) uitgevoerd
BEREIKT	Ervaren	Leerlingen (affectieve leerdoelen uit de enquête)
	Geleerd	Leerlingen (cognitieve leerdoelen toetsen)

De hoofdvraag van dit onderzoek luidt als volgt:

In hoeverre bereiken de elementen van de Stuurgroep Nieuwe Scheikunde de leerlingen?

Daartoe kunnen de volgende deelvragen geformuleerd worden.

Onderzoeksvraag 1. In hoeverre komen de elementen van de Stuurgroep Nieuwe Scheikunde terug in de module Schoonmaken zoals Apotheker deze geschreven heeft?

Onderzoeksvraag 2. In hoeverre blijven deze elementen uit de module geschreven door Apotheker aanwezig in de aanpassing van de module die voor dit onderzoek gedaan is?

Onderzoeksvraag 3. In hoeverre zijn deze elementen uiteindelijk toegepast in het klaslokaal?

Onderzoeksvraag 4. In hoeverre worden deze elementen in de hier beschreven lessencyclus uiteindelijk door de leerlingen ervaren en geleerd?

Hoofdstuk 4 Methode en dataverzameling

4.1 Procedure

Als basisdocument is gekozen voor de module Schoonmaken van Jan Apotheker. Deze module is inhoudelijk aangepast aan de praktische mogelijkheden. Deze module is integraal opgenomen als bijlage. De aanpassing van de module is eerder in dit rapport beschreven.

De pre-test werd voorafgaand aan de lessen afgenomen om te zien hoeveel de leerlingen al van het onderwerp wisten. De toets werd na de lessencyclus afgenomen om te zien hoeveel de leerlingen dan van het onderwerp wisten.

4.2 Onderzoeksgroep

De leerlingen die deelnamen aan de lessencyclus waarbij gebruik werd gemaakt van de module nieuwe scheikunde behoorden tot een 4 havo klas. Deze klas bestond uit 28 leerlingen, waarvan 10 meisjes en 18 jongens. De meeste leerlingen in deze klas hadden een NT profiel gekozen.

4.3 Instrumenten

De module Schoonmaken van Jan Apotheker werd gebruikt in deze studie. Een proefwerk dat bij deze module geleverd werd, werd gebruikt als een pretest en als een toets. Na de lessencyclus werd tevens een enquête afgenomen die bij de module geleverd werd. Tijdens de lessen observeerde de docent het gedrag van de leerlingen.

4.4 Analyse

Voor onderzoeksvraag 1 werd een documentanalyse gedaan van de module Schoonmaken van Apotheker.

Dit document werd tevens, in een gemodificeerde versie, gebruikt voor onderzoeksvraag 2.

Voor onderzoeksvraag 3 werden ook waarnemingen gebruikt die tijdens de lessen opgedaan werden.

Voor onderzoeksvraag 4 werden het proefwerk en de enquête gebruikt die bij de module hoorden. Het proefwerk werd gebruikt als pre-test en als eindtoets. De pre-testen en de toetsen werden nagekeken volgens het antwoordmodel dat bij de module hoorde. Van de behaalde resultaten voor en na de lessen werd het gemiddelde berekend. Ook werden de antwoorden van de pre-testen en de toetsen per leerling naast elkaar gelegd en vergeleken. Het gemiddelde en de standaardafwijking werden berekend met behulp van Excel.

Bij de enquête bestonden de gesloten vragen uit balken waarop een leerling moest aangeven in welke mate hij of zij het eens of oneens was met een stelling. Om deze data te kunnen analyseren zijn ze eerst gekwantificeerd. Daartoe werd de gehele antwoordbalk opgemeten. Deze was steeds 14cm lang. De positie van het antwoord van de leerling werd tevens opgemeten. Daarna werden deze afmetingen omgezet in percentages. Ter illustratie, het midden van de balk kwam overeen met 7 cm en dus met 50%. Van deze percentages zijn de gemiddeldes en de standaardafwijkingen weergegeven in een histogram. Ook deze waarden werden berekend met behulp van Excel.

Hoofdstuk 5 Resultaten

De resultaten zijn hieronder weergegeven in tabel 4. In de rijen worden de verschillende elementen waar in deze studie op gelet is gegeven.

In de tweede kolom worden de resultaten van de analyse van de oorspronkelijke module Schoonmaken zoals geschreven door Jan Apotheker met betrekking tot de elementen die van belang zijn voor nieuwe scheikunde kort besproken.

In de aangepaste module komen de elementen van nieuwe scheikunde anders, en in meer of mindere mate, tot uitdrukking dan in de oorspronkelijke module van Apotheker. De veranderingen met betrekking tot de genoemde elementen worden hier in de derde kolom kort besproken.

In de laatste kolom volgen kort de waarnemingen van de docent met betrekking tot de elementen nieuwe scheikunde zoals die tijdens de uitvoering van de lessen zichtbaar waren.

Tabel 4. Beantwoording van onderzoeksvragen 1, 2 en 3.

Criteria	Onderzoeksvraag 1 Analyse van de module Schoonmaken van Apotheker	Onderzoeksvraag 2 De aangepaste module Schoonmaken	Onderzoeksvraag 3 Gang van zaken tijdens de lessen (Of: De lessencyclus?)
Bijdragen aan wetenschappelijke geletterdheid van leerlingen	Dit element ontbreekt aangezien de module geen theoretisch deel bevat. Er wordt geen uitleg gegeven over de concepten. Er wordt wel vermeld dat de docent deze taak op zich dient te nemen.	In de aangepaste module is dit element toegevoegd. De leerlingen moesten op internet zoeken naar informatie. Verder moesten zij een door de docent gemaakte selectie uit de leerstof van de methode bestuderen. Tot slot bood de docent uitleg over de betreffende concepten.	Leerlingen konden amper informatie vinden van enige diepgang qua chemische leerstof. De leerstof uit de methode was wel voor handen. Voor de docent was het moeilijk om de juiste informatie bij elkaar te zoeken.
Enthousiasmeren voor een vervolgstudie in bèta/techniek	Er wordt geen verwijzing gedaan naar studies in de betavakken en/of techniekopleidingen. Wel wordt het enthousiasme voor het vak verhoogd door het hoge gehalte aan practica.	Ook hier werden er geen verwijzingen naar vervolgstudies gedaan. De meeste practica werden wel behouden.	Leerlingen waren tijdens de lessen erg enthousiast bezig met de proeven. De andere lessen, waarbij informatie gezocht moest worden of juist verwerkt in verslagen werden met minder plezier gedaan.
Motivatie en prestatieverhogend zijn in gebruik binnen het N-profiel	Aangezien de module geheel uit practica bestaat, zullen de experimentele vaardigheden verhoogd worden. Ook zal hierdoor de motivatie verhoogd worden, zoals eerder vermeld.	Het hoge gehalte aan practica werd behouden, daardoor ook de verhoging van experimentele vaardigheden, alsmede de motivatie verhoging.	Zoals eerder vermeld werden de practica met veel plezier gedaan door de leerlingen. Experimentele vaardigheden werden geoefend. De vraag is alleen of de theorie achter de proeven ook begrepen werd.

Voorbeelden geven van wat chemici doen in hun beroepspraktijk	Het enige dat in de buurt komt is de productie van zeep. Hierbij wordt echter niet bedoeld op het fabricageproces van de chemische industrie.	Het practicum van de zeepproductie verviel. De proef over het testen van de kwaliteit van zeep d.m.v. de meting van het schuimgetal werd wel gedaan.	De beroepspraktijk kwam niet aan de orde tijdens de lessen.
Aan alle leerlingen, ook diegenen die geen bètastudie kiezen, een goed beeld geven van het belang van de sector chemie in de Nederlandse samenleving	De productie van schoonmaakmiddelen behoort tot de sector chemie. Ook het belang van het gebruik van de juiste schoonmaakmiddelen bij een bepaalde toepassing is iets dat aan bod komt in deze module.	Het experiment waarin verschillende soorten schoonmaakmiddelen worden getest op hun effectiviteit bij verschillende vlekken bleef behouden.	Het maatschappelijke aspect werd zeer duidelijk in de les aangezien er geen practica gedaan werd met potjes chemicaliën maar met schoonmaakmiddelen uit de supermarkt.

Onderzoeksvraag 4: Affectieve en cognitieve leeropbrengsten

a) Bijdragen aan wetenschappelijke geletterdheid van leerlingen

Dit element werd onderzocht met behulp van de pretest en de toets.

Leerlingen die de pre-test gemaakt hebben: 28

Leerlingen die de toets gemaakt hebben: 25

Leerlingen die beide testen gemaakt hebben: 24

Het behaalde gemiddelde van de pre-testen was 8,8 punten, hetgeen correspondeert met een gemiddeld cijfer van een 2,6. Voor de toets aan het einde van de module scoorden de leerlingen gemiddeld 13,1 punten, wat overeenkomt met een gemiddeld cijfer van 3,4.

Het gemiddeld aantal behaalde punten per vraag is weergegeven in figuur 1.

Figuur 1. Gemiddeld aantal punten gescoord per toetsvraag.

Bij de volgende opgave viel iets op te merken over de behaalde resultaten. Opgave 3 ging over het maken van zeep. Deze proef is uit de module gehaald dus konden de leerlingen dit ook niet weten. Een opgave waar ze op de toets hoger scoorden was opgave 2, over de werking van zeep door micelvorming. Ook bij opgave 6 scoorden ze hoger, deze ging over het ontstaan van kalkwater. Dit hadden ze gezien in een proef. Opgave 11 ging over toevoegingen aan zeep die ze van een gekopieerd etiket moesten aflezen. De termen waren nu kennelijk bekender te worden waardoor ze nu wel de woorden durfden over te schrijven. Tot slot, opgave 12 ging over de hardheid van water. Ook hierover ging een van de proeven die ze

gedaan hadden.

De elementen b en c werden beiden bestudeerd in de enquête.

- b) Enthousiasmeren voor een vervolgstudie in bèta/techniek
- c) Motivatie en prestatie-verhogend zijn in gebruik binnen het N-profiel

Gesloten vragen van de leerling evaluatie in de module:

- 1 Zou je dit project vaker willen doen?
- 2 Vind je dit project leerzamer dan de normale manier van lesgeven?
- 3 Had je tijdens dit project minder huiswerk dan normaal?
- 4 Was je tijdens het project meer bezig dan tijdens gewone lessen?
- 5 Vond je het leuk om samen te werken?
- 6 Werk je liever met het project dan uit het boek?

Figuur 2. Antwoorden van leerlingen op de gestelde vragen zoals hierboven vermeld. Gemiddeldes en standaardafwijkingen zijn weergegeven. 100% is ja, 0% is nee

Verder werd de leerlingen gevraagd zowel het project als de reguliere vorm van lesgeven een cijfer te geven. Het project werd beoordeeld met een 7,0. De reguliere lessen kregen een 7,3.

In de enquête werden twee open vragen gesteld.

Allereerst werd gevraagd wat de leerling het leukste vond aan het project:

- Zelf practicum doen. (15 leerlingen gaven dit antwoord)
- Minder huiswerk. (3 leerlingen gaven dit antwoord)
- Het samenwerken. (2 leerlingen gaven dit antwoord)
- Het is weer eens iets anders dan pure leerstof.
- Het was erg leerzaam. Je zag zelf wat er allemaal gebeurde.
- Het ontdekken hoe bepaalde stoffen werken.
- Dat je geen saaie opdrachten uit het boek hoefde te doen.
- Geen stille lessen waarin iedereen moet werken.
- Geen klassikale uitleg.
- Het kijken of iets brandbaar was.
- Met dat de oplossing van kleur veranderde naar paars.

Vervolgens werd de leerling gevraagd wat ze het minst leuk vonden.

- De verslagen maken. (11 leerlingen gaven dit antwoord)
- In een groep terecht komen waar niemand iets doet. (3 leerlingen gaven dit antwoord)
- Dat sommige leerlingen niet normaal meededen. (3 leerlingen gaven dit antwoord)
- We hadden minder tijd voor de gewone stof. (3 leerlingen gaven dit antwoord)
- Ik leerde er niet zoveel van als in de gewone lessen. (2 leerlingen gaven dit antwoord)
- Je moest meer doen dan alleen leren.
- Dat je niet zelf je groepje kon kiezen.
- Informatie zoeken op de pc was lastig.

De laatste twee elementen, d en e, werden niet onderzocht op dit niveau.

- d) Voorbeelden geven van wat chemici doen in hun beroepspraktijk
- e) Aan alle leerlingen, ook diegenen die geen bètastudie kiezen, een goed beeld geven van het belang van de sector chemie in de Nederlandse samenleving.

Hoofdstuk 6 Discussie en conclusies

De hoofdvraag van dit onderzoek luidde als volgt:

In hoeverre bereiken de elementen van de Stuurgroep Nieuwe Scheikunde de leerlingen?

De elementen waarnaar gekeken werd waren:

- a) Bijdragen aan wetenschappelijke geletterdheid van leerlingen
- b) Enthousiasmeren voor een vervolgstudie in bèta/techniek
- c) Motivatie en prestatie-verhogend zijn in gebruik binnen het N-profiel
- d) Voorbeelden geven van wat chemici doen in hun beroepspraktijk
- e) Aan alle leerlingen, ook diegenen die geen bètastudie kiezen, een goed beeld geven van het belang van de sector chemie in de Nederlandse samenleving.

Deze vraag werd gesplitst in een viertal deelvragen die hieronder aan bod komen.

Onderzoeksvraag 1. In hoeverre komen de elementen van de Stuurgroep Nieuwe Scheikunde terug in de module Schoonmaken zoals Apotheker deze geschreven heeft?

Het grootste gebrek van deze module is naar mijn idee het ontbreken van enig theoretisch deel. Het eerste onderzochte element, het bijdragen aan wetenschappelijke geletterdheid, ontbreekt daarmee aangezien de leerlingen door de module geen enkele theoretische kennis geleverd krijgen. De module had zelfs kunnen stimuleren om elders deze kennis te zoeken, bijvoorbeeld door suggesties te doen voor websites waar informatie te vinden zou zijn, maar ook dit ontbreekt. De volgende elementen, namelijk het enthousiasmeren voor een vervolgstudie, alsmede motivatie en prestatie verhoging zijn wat meer aanwezig. Het doen van experimenten is toch wat leerlingen het leukste vinden aan scheikunde. Ze vinden dit leuker dan gezamenlijk luisteren naar klassikale uitleg. Sommige leerlingen vinden wel dat er meer te leren valt bij klassikale uitleg, waarschijnlijk omdat de overdracht van theoretische kennis dan meer gecondenseerd plaatsvindt. De module is meer maatschappelijk gericht dan op de industrie. Daardoor komt element d, de chemische beroepspraktijk, wat minder aan bod dan element e, het belang van chemie voor de samenleving.

Onderzoeksvraag 2. In hoeverre blijven deze elementen uit de module geschreven door Apotheker aanwezig in de aanpassing van de module die voor dit onderzoek gedaan is?

Wat betreft het eerste element, het verhogen van wetenschappelijke geletterdheid, is gebruik gemaakt van de methode Chemie Overal om de theoretische kennis aan te bieden. Ook werden leerlingen gestimuleerd om op internet zelf op zoek te gaan

naar de benodigde theorie. Wat betreft elementen b en c werd er besloten alleen experimenten weg te laten die echt niet gedaan konden worden omdat het experimentele karakter de essentie van de module was. De nadruk op het maatschappelijk belang van chemie en niet op de beroepspraktijk bleef behouden.

Onderzoeksvraag 3. In hoeverre zijn deze elementen uiteindelijk toegepast in het klaslokaal?

Het zelfstandig zoeken van concepten bij de context “schoonmaakmiddelen” door de leerlingen bleek veel moeilijker dan verwacht. Op internet bleek voornamelijk reclame te vinden te zijn over schoonmaakmiddelen maar weinig informatie met chemische diepgang. Uiteindelijk bleek een grote rol voor de docent weggelegd te zijn om de kennis te leveren. Tijdens de lessen waren de leerlingen enthousiast en gemotiveerd bezig met de experimenten. Er werd tijdens de lessen geen referentie gemaakt naar de beroepspraktijk. De leerlingen viel het wel op dat er geen practicum werd gedaan met chemicaliën zoals ze gewend waren maar met spullen die ze gewoon zelf bij de supermarkt konden halen. Hierdoor werd de link tussen chemie en samenleving geïllustreerd.

Onderzoeksvraag 4. In hoeverre worden deze elementen in de hier beschreven lessencyclus uiteindelijk door de leerlingen ervaren en geleerd?

De kennis die de leerlingen bijgebracht werd was onvoldoende om een voldoende te scoren voor de toets. Door het effect van pretest sensitivering zou zelfs te verwachten zijn dat de uiteindelijke toets cijfers nog hoger zouden uitvallen (Bron: Bos). Op enkele vragen scoorden ze wel beter dan voor de lessen. Qua enthousiasme scoort deze module wel goed, zoals blijkt uit de enquête. Ervaring leert dat leerlingen uit 4 havo extra gevoelig zijn voor nieuwe lesmethoden, met name als onduidelijk is wat er van ze wordt verwacht. De laatste twee elementen zijn niet onderzocht op dit niveau.

Aanbevelingen

De module die gekozen was was achteraf gezien een module die misschien minder geschikt was als eerste module nieuwe scheikunde voor een docent. Deze module stamt uit de vrije ontwikkelfase die duurde van 2004 tot 2006. Daarna werd door de Expertgroep Coaches een gezamenlijke visie op Nieuwe Scheikunde modules uitgebracht dat moest zorgen voor meer eenheid tussen de verschillende modules. (Bron Eindrapport p86). Deze module eist veel inzet, energie, vaardigheden, kennis,

initiatief en ervaring van de docent maar ook van de TOA. Andere modules Nieuwe Scheikunde zijn veel zelfstandiger toepasbaar door de leerlingen.

Verder was de module achteraf veel te experimenteel voor de omstandigheden. De huisvesting zorgde ervoor dat sommige proeven niet gedaan konden worden. De oorspronkelijke opzet van de module, waarin leerlingen zelf zouden kunnen kiezen wat ze wilden onderzoeken is eigenlijk de beste. Ook al had de huisvesting meegewerkt dan had er nog niet voor deze opzet gekozen kunnen worden vanwege de verplichtingen van het pta.

Zowel de enquête als de toets die bij de module geleverd waren werden gebruikt in dit onderzoek. De volgende keer zou ik ze zelf maken. In de enquête had ik dan ook vragen opgenomen over de beroepspraktijk en het maatschappelijke belang van chemie. Ik had dan vooraf ook een enquête afgenomen om te kijken of hun beeld veranderde.

Wat betreft de hoofdvraag, de elementen zijn in meer of mindere mate wel terecht gekomen bij de leerlingen. Ik denk dat men zich op elk niveau bewust moet zijn van deze elementen willen ze uiteindelijk de leerlingen bereiken. Degene die de module maakt en degene die hem geeft tijdens de dagelijkse lespraktijk zullen dit voor ogen moeten blijven houden.

Reflecterend op dit project heb ik veel geleerd over onderzoek naar onderwijs. Als ik hetzelfde onderzoek weer zou moeten doen zou ik het anders aanpakken. In dit onderzoek is de opzet veranderd gedurende het project. Ik zou het project eerst samen met iemand anders doen maar gaandeweg bleek het beter om alleen verder te gaan. Daardoor miste ik wel de resultaten behaald op een andere school. Dit betrof een tweede klas die de module Schoonmaken deed, maar ook de controle groep die les kreeg uit een conventionele methode.

De module Nieuwe Scheikunde geven op de manier die Apotheker bedoeld heeft was niet mogelijk gezien de faciliteiten op de locatie. Dit was een van de redenen om de module aan te passen. Achteraf denk ik dat ik het ook niet goed aandurfde om zo'n compleet nieuwe manier van lesgeven te proberen. De leerlingen zouden er namelijk de dupe van kunnen worden als het niet zou lukken. Je manier van onderwijs zo drastisch omgooien is erg eng voor een docent aangezien je ook een verzorgende rol hebt naar je leerlingen toe. Zowel docent als leerling is gebonden aan het PTA. Als niet alles hierin aan bod komt tijdens de lessen, op een gedegen manier, is de leerling de dupe aangezien hij/zij een hiaat in zijn/haar kennis oploopt.

Verder ben ik op een andere manier tegen het houden van enquêtes gaan aankijken. Er komt toch meer bij kijken dan vragen wat de leerlingen ervan vonden. Het is erg belangrijk om je enquêtevragen scherp te formuleren zodat je die informatie krijgt waar je naar op zoek bent.

Ook daarom zou ik de volgende keer mijn onderzoeksvragen scherp willen hebben voordat ik aan de lessencyclus zou beginnen. Ik denk dat dat de belangrijkste les is geweest tijdens dit project. Hier zijn de onderzoeksvragen pas geformuleerd ruim een jaar na de lessencyclus. De instrumenten zijn hier dus ook helemaal niet toegespitst op de onderzoeksvragen omdat die toen nog niet geformuleerd waren.

Referenties

Apotheker, J., Bulte, A., de Kleijn, E., van Koten, G., Meinema, H., Seller, F., (2010) "Scheikunde in de dynamiek van de toekomst." Enschede, SLO.

Commissie Vernieuwing Scheikunde Havo en Vwo. (2003). "Chemie tussen context e concept. Ontwerpen voor vernieuwing." Enschede, SLO.

Driessen, H.P.W., (2006) "Ontwerp van een leerlijn en toetslijn nieuwe scheikunde leerjaar 3 havo en vwo" Enschede, SLO.

Parchmann, I., Grasel, C., Baer, A., Nentwig, P., (2006). ""Chemie im Kontext": A symbiotic implementation of a context-based teaching and learning approach." International Journal of Science Education **28**(9): 1041-1062.

Swartz, A.T. (2006) "Contextualized Chemistry Education: The American experience." International Journal of Science Education **28**(9): 977-998.

Thijs, A, van den Akker, J., (2009) "Leerplan in ontwikkeling." Enschede, SLO.

van den Akker, J., Fasoglio, D., Mulder, H., (2008) "A curriculum perspective on plurilingual education." Enschede, SLO.

van Koten, G., de Kruijff, B., Driessen, H.P.W., Kerkstra, A., Meinema, H.A., (2002) "Bouwen aan scheikunde." Enschede, SLO

Appendix: Module Schoonmaken

Docentenhandleiding module schoonmaken nieuwe scheikunde 3^e klas

Scholen netwerk regio Noord
Redactie: Jan Apotheker en Menno Keij

*Stu*diestijgers

Voorwoord

Deze docentenhandleiding helpt u om uw eigen onderwijs te ontwerpen met behulp van materiaal, ontwikkeld door docenten binnen de stuurgroep 'Nieuwe Scheikunde'. De handleiding bestaat uit een aantal onderdelen.

Eerst wordt de didactische achtergrond van viervlakschemie onderwijs uitgelegd.

Vervolgens wordt besproken hoe u zelf uitgaande van beschikbaar materiaal uw eigen module kunt samenstellen. U krijgt een aantal tips hoe u de werkwijze van de leerlingen kunt organiseren en kunt volgen. Dan worden een aantal werkvormen besproken die u in uw onderwijs kunt gebruiken. Tenslotte komt de beoordeling van de leerlingen kort aan de orde. In paragraaf 8 wordt een stappenschema gegeven. Net zoals de gebruiksaanwijzing van mijn video recorder een korte introductie geeft voor het gebruik van het apparaat, kunt u ook hier beginnen. U kunt later kijken welke informatie u uit deze handleiding wilt gebruiken bij de invulling en planning van de verschillende fasen van chemie tussen concept en context.

In het tweede deel vindt u het materiaal dat de afgelopen twee jaar gebruikt is door de docenten in het scholennetwerk regio noord. Elke module wordt voorafgegaan door een aantal voorbeelden van lesindelingen. Vervolgens wordt het materiaal gepresenteerd, dat gebruikt is tijdens de modules.

Bij de ontwikkeling van het materiaal zijn de volgende docenten betrokken geweest: Jan van Lune, Hans Welle, Louis Dijk, Gerard van den Hove, Wouter Renkema, John Maas, Henny Gankema, Willy Reinald, Jan Aalders, Jochem van der Zande, Chretien Schouteten, Roel Lageveen, Frerik Los, Hylke Kramer, Joris Schouten, Bertie Spilane en Ben Nusse. De modules zijn ontwikkeld in het kader van het project Studiestijgers, onder leiding van Alex van den Berg.

Een woord van dank aan Enno van der Laan voor de suggesties die ik gekregen heb bij het maken van deze handleiding.

Ik wens u en uw leerlingen vooral veel plezier met het uitproberen van modules.

Jan Apotheker

Inhoud

1. Handleiding viervlakschemie modules	4
1.1. Leren vanuit een context	4
1.2. Werken met groepen	8
1.3. Eerste fase: Introductiefase	12
1.4. Tweede fase: Plannings- en nieuwsgierigheidsfase	13
1.5. Derde fase: Verwerkingsfase	15
1.6. Vierde fase: Verdiepingsfase	21
1.7. Afsluiting	22
1.8. Werkwijze bij het ontwerpen van modules	23
1.9. Literatuur	24
2. Lijst van modules	25
5. Module Schoonmaken	27
5.1 Schoonmaken in vier fases	27
5.2 Mogelijke lesindelingen	28
5.3 Materiaal	32

1. Handleiding viervlakschemie modules

1.1 Leren vanuit een context

In hun rapport 'Chemie tussen context en concept' doet de commissie van Koten (Driessen & Meinema, 2003) suggesties voor de modernisering van het scheikunde curriculum in Nederland. Het rapport is deels gebaseerd op 'Chemie im Kontext' (ChiK) (Parchmann, 1998), een lesmethodiek voor scheikunde ontwikkeld aan het IPN in Kiel. In het rapport komen ook andere methoden aan bod, namelijk Salters (Hill, Holman, Lazonby, Raffan, & Waddington, 1989) en 21st century science (Holman, Hunt, & Millar, 2004).

Alle methoden hebben gemeenschappelijk dat de leerling een belangrijkere rol krijgt bij het invullen van de lessen. In de methoden staat een alledaagse context, zoals schoonmaakmiddelen of voeding, centraal. Via een algemene introductie krijgen leerlingen een beeld van de chemische vragen die spelen rondom een bepaalde context. Daarna bepalen leerlingen zelf welke aspecten van een context ze gaan onderzoeken. Vervolgens rapporteren ze klassikaal hun resultaten. Tot slot kadert de docent deze kennis in binnen de systematiek van chemische kennis.

Chemie tussen context en concept

Karakteristiek voor 'Chemie tussen context en concept' is dat leerlingen vanuit een context chemische vragen ontwikkelen die ze vervolgens zelf gaan onderzoeken. Zo kunnen leerlingen bijvoorbeeld binnen een module over verbrandingen onderzoeken welke brandstoffen (benzine, bio-diesel, waterstof) de minste uitstoot van schadelijke verbrandingsproducten veroorzaken. Andere voorbeelden zijn een literatuuronderzoek naar verbrandingsprocessen die in je lichaam plaatsvinden als je gaat sporten en het aantonen van CO₂ in uitgeademde lucht.

Binnen deze methode worden vier fasen onderscheiden (Apotheker, 2004a); de introductiefase, de nieuwsgierigheids - en planningsfase, de verwerkingsfase en de verdiepingsfase. Deze fasen zijn afgebeeld in figuur 1.

Tijdens de introductiefase wordt de context waarbinnen het project zich gaat afspelen geïntroduceerd. Dit kan op een aantal manieren. Voor een module over verbrandingen kan de docent een stukje film laten zien, bijvoorbeeld over bosbranden en brandbestrijding. Ook kan de docent een demonstratieproef uitvoeren, zoals het uitstrooien van koffiemelkpoeder boven een vlam om een kleine stofexplosie teweeg te brengen. Een goede manier om de interactie met de leerlingen te bevorderen, is het maken van een conceptmap. In een korte tijd schrijven de leerlingen alle aspecten van verbrandingen op die ze kunnen bedenken. De ervaring leert dat de inleiding de meeste leerlingen enthousiast maakt voor het onderwerp.

De tweede fase is de plannings- en nieuwsgierigheids fase. Tijdens deze fase gaan de leerlingen in groepjes werken. Ze mogen vervolgens zelf kiezen welke chemische aspecten ze willen onderzoeken. Daarvoor moeten ze een onderzoeksvraag opstellen. Vervolgens plannen ze hoe de uitvoering van de proef en de presentatie van de resultaten zal verlopen. De lesplanning moeten ze van tevoren doornemen met de TOA en/of de docent.

De derde fase is de verwerkingsfase. De groepjes gaan één of meerdere proeven uitvoeren om antwoord te krijgen op hun onderzoeksvraag. De resultaten presenteren ze vervolgens klassikaal aan de hand van een zelfgemaakte poster, een powerpoint presentatie of met behulp van een demonstratieproef.

1. Introductiefase

Inleiding, motivatie, vragen van leerlingen, aanknopen

2. Plannings- en nieuwsgierigheidsfase

Structurering door vragen van leerlingen en het plannen van de werkzaamheden

3. Verwerkingsfase

Bij voorkeur zelfstandig en zelf georganiseerd werken

4. Verdiepingsfase

Verdieping van de chemische inhoud, opbouw van basisconcepten, verbinding met andere contexten

Figuur 1 De opbouw van 'Chemie tussen context en concept' in vier afzonderlijke

Tijdens de vierde fase, de verdiepingsfase, komt de leraar weer aan het woord. Aan de hand van de resultaten van de leerlingen moet de docent

proberen meer lijn te brengen in de resultaten van de leerlingen. Bovendien is een veelheid van chemische begrippen aan de orde gekomen. De docent probeert hier meer systematiek in aan te brengen. De begrippen moeten uit de context gehaald worden en teruggebracht worden naar meer abstracte kennis. Een meer algemeen begrip van de basisconcepten die achter het chemisch begrippen kader liggen, moeten worden besproken. Van de leerlingen wordt verwacht dat ze die begrippen vervolgens in een andere context weer kunnen toepassen.

Door de leerlingen zelf te laten kiezen wat ze gaan onderzoeken worden ze meer betrokken bij het onderzoek. Het is hun eigen probleem geworden. Ze volgen niet meer het strakke stramien van een boek, maar kiezen zelf wat ze willen weten. Daardoor verandert hun leermotivatie. Een ander aspect is dat leerlingen in een andere rol ten opzichte van elkaar komen. Vaak is het in een klas zo, dat negatief wordt gereageerd als een leerling op een vraag van een docent kennis naar voren brengt. Deze manier van werken stimuleert dit juist. Het is wel nodig deze vorm van samenwerkend leren te reguleren en ervoor te zorgen dat de inbreng van de leerlingen gelijkwaardig is. Door het project af te sluiten met een (schriftelijke) toets blijft de individuele verantwoordelijkheid voor het leerproces overeind, naast de gemeenschappelijke motivatie om te komen met een kwalitatief voldoende presentatie, die een antwoord geeft op de eerder geformuleerde onderzoeksvraag.

Viervlakschemie

Tijdens de 18de Internationale Conferentie over Chemie Educatie in Istanbul van 2 tot 8 augustus 2004 hield Peter Mahaffy (Mahaffy, 2004) uit Canada samen met Peter Atkins de openingslezing. Hij introduceerde daar de term tetrahedral chemistry education. Hij bedoelde daarmee een vorm van chemie onderwijs, waarbij een viertal facetten (leerling, docent, context, chemie) steeds een rol spelen bij het scheikunde onderwijs. De vormen die hij beschreef sluiten goed aan bij zowel 'Chemie tussen context en concept' als bij de manier van werken binnen de Nieuwe Scheikunde, zoals de commissie van Korten die voorstelt.

'Chemie tussen context en concept' past goed binnen deze viervlaks-structuur. Aangezien 'Chemie tussen context en concept' een vertaling is uit het Duits van 'Chemie im Kontext' hadden we in Nederland nog geen eigen term voor deze manier van werken. Daarom is de term viervlakschemie onderwijs geïntroduceerd (Apotheker, 2004b). Deze term verwijst naar van't Hoff, die 100 jaar geleden zijn Nobelprijs ontving voor

de tetraëder structuur van koolstofverbindingen. Daarnaast biedt het tetraëder of viervlak een goede illustratie van de aspecten die een rol spelen bij de Nieuwe Scheikunde.

Alle vier aspecten die bij de Nieuwe Scheikunde aan de orde komen, worden hier op een gelijkwaardige manier weergegeven (zie figuur 2). Bovendien is het zo, dat het viervlak telkens gedraaid wordt, al naar gelang het moment binnen een module. Bij het ontwerp van de module, eigenlijk de nulfase, staat het vlak docent, chemie, context naar voren (rood). In de eerste fase van Chemie in Kontext, de introductiefase staat het vlak leerling, docent, context (oranje) op de voorgrond. De docent introduceert de context aan de leerling. Vervolgens draait het tetraëder naar het vlak leerling, context en chemie (geel). Dit symboliseert de tweede fase van ChiK, de nieuwsgierigheids- en planningsfase, waarin de leerling chemische vragen formuleert en een onderzoek verzint, maar ook de derde fase van ChiK, de verwerkingsfase, waarin de leerling het onderzoek uitvoert en de resultaten klassikaal presenteert. De vierde fase van ChiK is de verdiepingsfase. Nu komt het blauwe vlak leerling, chemie en docent naar voren. De docent probeert in deze fase de resultaten van de leerlingen te ordenen binnen de systematiek van de chemische kennis. Tenslotte, draait het weer naar het tweede vlak, waar de leerlingen hun opgedane kennis moeten toepassen op een nieuwe context.

Figuur 2 Verbeelding van het viervlakschemie onderwijs. Het rode vlak verbeeld de ontwikkeling van een module. Het oranje vlak staat gelijk aan de introductiefase, de gele aan zowel de nieuwsgierigheids- en planningsfase als de verwerkingsfase. Het blauwe vlak symboliseert de conditioneringsfase.

1.2 Werken met groepen

Als er in plaats van individueel gewerkt wordt met groepen vergt dat een aanpassing van de normale gang van zaken in de les. Willen de groepen goed functioneren dan moet voldaan worden aan een aantal voorwaarden (zie bv. (Ebbens, Ettehoven, & Rooijen, 1997)). De eerste is, dat de leerlingen met elkaar moeten kunnen overleggen. Ze moeten van elkaar kunnen zien wat ze zeggen. Dat betekent dat ze tegenover elkaar moeten kunnen zitten. In een gewoon klaslokaal moet daarom de indeling van de tafels iets worden veranderd.

Figuur 3 De gebruikelijke tafelindeling (links) en een tafelindeling geschikt voor groepsoverleg (rechts).

Zoals in figuur 3 is aangegeven, creëer je zo ruimte voor een aantal groepen. Eventueel kunnen de tafels in het midden ook nog aan elkaar geschoven worden. Meestal zijn 6 groepen van 4 voldoende. In een

practicumzaal is dit vaak wat lastiger en moet meestal geïmproviseerd worden.

De tweede voorwaarde is dat de leerlingen voldoende vaardig moeten zijn om in groepen te kunnen werken. Ze moeten kunnen luisteren, ze moeten op elkaar reageren. Belangrijk voor het groepswork is dat de leerlingen elkaar ruimte geven en vooral positief op elkaar reageren. Het is verstandig hier vooraf met de leerlingen over te praten. Eventueel kunnen hier afspraken over gemaakt worden.

Voor het groepsproces is het handig als de leerlingen verschillende rollen hebben. Een voorzitter of tempobewaarder, iemand die ervoor zorgt dat de afspraken die gemaakt zijn ook worden nagekomen. Daarnaast is er iemand nodig die noteert of meer algemeen een schrijver. Hij noteert de behaalde resultaten in het logboek van de groep, maar noteert ook de afspraken. Dan is er een looper, iemand die contact heeft met de docent en de TOA. Hij kan ook degene zijn die spullen ophaalt of proefjes uitvoert. Afhankelijk van de groepsgrootte kan er naast de looper een opzoeker zijn, iemand die dingen opzoekt en informatie vraagt op internet, de rol die in 2 voor 12 wordt gespeeld.

Een dergelijke rolverdeling zorgt ervoor dat de leerlingen onderling afhankelijk van elkaar zijn. De leerling moet die verantwoordelijkheid voor de groep ook voelen. Leerlingen moeten in principe elkaar willen helpen en zich voor elkaar verantwoordelijk voelen. Je kunt dat ook stimuleren door bij presentaties tot het laatste moment open te laten wie namens de groep een presentatie gaat geven. De presentatie zal meestal meetellen in het groepsresultaat. Naast een verantwoordelijkheid voor de groep moeten leerlingen ook een individuele verantwoordelijkheid voelen voor hun eigen leerresultaat. Daarvoor is een individueel proefwerk verstandig.

De groepsgrootte is afhankelijk van een aantal factoren. Als het gaat om een kortlopend project, 1 à 2 lessen, dan is een groepsgrootte van 2 voldoende. Bij langer lopende projecten zijn grotere groepen mogelijk. Een groepsgrootte groter dan 4 geeft vaak aanleiding tot meelift gedrag. Om dat te vermijden wordt ook vaak voor een groepsgrootte van drie gekozen.

De docent moet de groepen samenstellen. Als het de eerste keer is en de docent de leerlingen nog niet goed kent, dan kan er gewoon afgeteld

worden, 1, 2, 3, 4, 5, 6 waarna alle nummers 1 bijelkaar komen, alle nummers 2 enz. Als de docent de leerlingen kent kan gekozen worden voor een andere indeling. Een optie is om de beste en slechtste leerling bij elkaar te zetten, samen met de twee gemiddelde leerlingen. Als je in een groep van 30 de beste leerling nummer 1 geeft, en de slechtste nummer 30, dan krijg je groepen:

(1, 30, 15, 16) en (2, 29, 14, 17) (3, 28, 13, 18) etc.

Een variant hierop is om de betere leerlingen bijelkaar te zetten en dan verder te gaan:

(1, 3, 5, 7) en (2, 4, 6, 8) en dan: (9, 30, 19, 20) en (10, 29, 18, 21) etc.

Tenslotte is er nog de zorg om het meest verlegen kind niet in een groep met de meest extraverte leerling te zetten.

Functioneren van groepen

Als je gaat werken met groepen, dan dan kunnen verschillende soorten groepen ontstaan, die verschillend functioneren. Johnson en Johnson (Johnson & Johnson, 1999) onderscheiden 4 soorten groepen, weergegeven in tabel 1.

Tabel 1 De kenmerken van vier soorten samenwerkingsgroepen volgens Johnson & Johnson

Type groep	Definitie
Pseudo groep	Een groep waarvan de leden moeten samenwerken, maar daar geen zin in hebben. De structuur van de groep moedigt onderlinge concurrentie in de groep aan.
Traditionele leergroep	Een groep waarvan de leden wel willen samenwerken, maar die daar weinig voordeel in zien. De structuur bevordert individueel werk met praten.
Samenwerkend leren groep	Een groep waarin de leerlingen

	samenwerken om een gezamenlijk doel te realiseren. De leden hebben het idee dat ze hun leerdoelen alleen kunnen halen als alle leden hun leerdoel halen.
Hoogpresterende samenwerkend leren groep	Een groep die voldoet aan de eisen van samenwerkend leren, maar die bovendien veel hoger presteert dan verwacht.

Figuur 4 De soort groep is afgezet tegen het prestatieniveau

Figuur 4 laat zien dat de prestaties van de groepen nogal uiteen kunnen lopen. Het is dus van belang dat de groepen op zijn minst als samenwerkend leren groep functioneren. Daarvoor zijn sociale vaardigheden en groepsvaardigheden van belang. Die moeten de leerlingen wel willen aanspreken. Het is voor de docent van belang in de gaten te houden hoe de leerlingen in de groep werken. De interacties tussen de leerlingen en de docent spelen een cruciale rol.

Van belang is dat de docent goed oog houdt op het werk in de groepen. Het is verstandig zo rond te lopen, dat elke groep minstens 3 tot 5 keer geobserveerd wordt tijdens de les. Er zijn geen concrete aanwijzingen te geven over hoe een docent moet reageren op groepen. Belangrijk is in ieder geval dat leerlingen positief op elkaar reageren.

Beoordeling van groepswork

Om leerlingen in een groep te laten functioneren moet het product van het groepswork beoordeeld worden. Ook het functioneren van de groep kan beoordeeld worden. Tenslotte is het vaak zo dat er ook nog een individuele toets wordt afgenomen. Dat laatste heeft bovendien als voordeel dat leerlingen zelf ook verantwoordelijkheid nemen voor hun eigen leerproces.

Beoordeling van het groepswork vindt meestal plaats door uit te gaan van een cijfer 7 voor een gemiddelde prestatie. Aan de hand van criteria kan

er een bijstelling naar een 8 of een 6 plaatsvinden. Hogere of lagere cijfers worden vaak vermeden. Daar is op zich geen reden voor. Het is natuurlijk best mogelijk het bereik uit te breiden tot bijvoorbeeld 4 tot 10.

Het is wel verstandig deze criteria ook duidelijk te maken naar de groep. Ook de mogelijke cijfers moeten daarbij van te voren bekend zijn. Er kan natuurlijk ook onvoldoende voldoende of goed gescoord worden. De verhouding tussen de presentatie en het verslag bijvoorbeeld moet helder zijn, evenals de eisen waaraan een presentatie of verslag moet voldoen.

Het beoordelen van het functioneren van de groepen

Het is het makkelijkst dit door de leerlingen zelf te laten doen. Een Likert schaal van 1 tot 5 voldoet hier goed voor: Een voorbeeld:

- 1- doet niets
- 2- doet te weinig, is negatief
- 3- doet voldoende
- 4- zet zich in voor de groep, stimuleert anderen
- 5- uitstekend groepslid, stimuleert anderen en is creatief in het vinden van oplossingen

Door de leerlingen niet alleen de anderen maar ook zichzelf te laten scoren ontstaat bovendien een beeld van de leerling zelf:

Tabel 2 Beoordeling van leerling door zichzelf en zijn

Leerling→	A	B	C	D
Scores van A	4	3	5	4
Scores van B	4	4	5	4
Scores van C	3	3	4	4
Scores van D	4	3	5	4
Gemiddelde score	3.75	3.25	4.75	4
Vermenigvuldigings factor	.95	.83	1.21	1.02

Door ook nog het gemiddelde van de hele groep te bepalen, kan een indruk van elke leerling vergeleken met de groep verkregen worden. In het voorbeeld is dat 3.94. Zowel A als B zitten daaronder en zijn dus zwakke schakels in het groepsproces.

Eventueel kan je dat nog gebruiken als vermenigvuldigingsfactor. Als het werk bijvoorbeeld met een 7.5 werd beoordeeld krijgt A: $.95 \cdot 7.5 = 7.1$; B: $.83 \cdot 7.5 = 6.2$; C: $1.21 \cdot 7.5 = 9.1$; D: $1.02 \cdot 7.5 = 7.7$. Het levert dus

voldoende uiteenlopende cijfers op, die ook voldoende recht doen aan het presteren in de groep. Dit soort gedoe met cijfers hoort eigenlijk niet nodig te zien, maar soms is het handig zoiets achter de hand te hebben. Het werkt meestal ook maar één keer.

Meelifters

Meelifters zijn leerlingen die niet voldoende meewerken in een groep. Vaak is het zo dat de andere leerlingen pas na afloop van de module klagen dat er iemand niet voldoende inzet heeft getoond. Daarom is het belangrijk het groepsproces goed in de gaten te houden, en eventueel in te grijpen. Als een leerling na herhaald aansporen niet wil meedoen, is het verstandig hem te verwijderen uit de groep.

Er zijn andere, meer algemene mogelijkheden om meelift gedrag te voorkomen. Zo is het verstandig om naast het groepswerk ook een individuele toets af te nemen. Leerlingen moeten dan namelijk zelf een prestatie leveren. Ze moeten dus wel leren. Daarnaast kan meeliften bestreden worden door niet van tevoren bekend te maken wie een presentatie moet houden, maar dit open te laten tot het laatste moment.

1.3 Eerste fase: Introductiefase

Inrichting lokaal

In het algemeen geldt dat voor onderwijs met deze methode bepaalde eisen worden gesteld aan de inrichting van het lokaal. Allereerst is de aanwezigheid van een beamer aan te bevelen. Zowel voor de leerlingen als voor u is dat ideaal. Verder moeten er eigenlijk twee computers zijn, die via een snelle verbinding verbonden zijn met het internet. Via de beamer moeten internetsites zichtbaar kunnen worden. Leerlingen moeten dingen kunnen opzoeken. Een inkjet printer, die ook overheadsheets kan printen is ook handig, maar niet perse noodzakelijk.

Werkvormen

In de introductiefase introduceert u de context:

Normaal gesproken neemt de docent daarbij het voortouw. Bovendien is het zo dat de onderwerpen die gekozen worden in de volgende fasen doorwerken. Een veelgebruikte methode is het onderwijsleergesprek. Sebo Ebbens (1996) geeft in het boekje 'Effectief leren in de les' (Ebbens & Rooijen, 1996) hiervan een goede omschrijving. In zo'n gesprek kan de docent zowel informatie overbrengen als interactie met de leerlingen tot stand brengen.

Verder is er de mogelijkheid van een demonstratieproef, video, directe instructie, etc. Andere opties zijn het laten uitvoeren of bezoeken van een toneelstuk, zoals 'Kopenhagen' van Michael Frayn, over Heisenberg en Bohr. Op de site http://www.verhalendontwerpen.nl/Voort/index_voort.htm vindt u informatie over een werkvorm verhalend ontwerpen. Hierbij wordt de context op een wat andere manier geïntroduceerd. De klas krijgt een brief van een bedrijf of een instelling met de vraag iets uit te zoeken. Dit is het startpunt voor het vervolg van het project (Vos, Dekkers, & Reehorst, 2003). Een andere mogelijkheid is een enquête. Door de leerlingen een aantal vragen voor te leggen kan de kennis van de leerlingen over een onderwerp getoetst worden. De vragen waar onenigheid over bestaat kunnen dan in het vervolg nader bestudeerd worden. Een laatste mogelijkheid die gebruikt kan worden past binnen 'theorie uit experimenten'. Theorie uit experimenten is een methode die is ontwikkeld in Nijmegen. Voor informatie: werkgroeptheorie uit experimenten onder leiding van Ton van Berkel, Radbouduniversiteit Nijmegen. De beschikbare modules wijzen zich hierbij vanzelf (www.theorieuitexperimenten.nl).

In het algemeen is het zo dat bestaande modules voldoende materiaal bevatten om uit te kiezen. U moet erom denken dat de introductiefase niet veel meer dan twee lessen moet omvatten. Overleg met de TOA over mogelijke demonstratieproeven is gewenst.

1.4 Tweede fase: Plannings- en nieuwsgierigheidsfase

De conceptmap

Laat de leerlingen rondom de context een conceptmap maken. Dat doe je als volgt:

1. Kies een onderwerp en schrijf alle begrippen over dat onderwerp op, die je maar te binnen schieten (dit activeert de aanwezige voorkennis en opent de ogen voor nieuwe kennis);
2. Groepeer de begrippen in clusters (elk cluster bestaat uit begrippen die bij elkaar horen).

Figuur 5 Conceptmap opgesteld door de klas van Ben Nusse (Maartenscollege Groningen) tijdens de module verbrandingen

Dit is maar een deel van de procedure die hoort bij het maken van een conceptmap. Normaal relateer je de clusters nog aan elkaar en benoem je de relaties. Het gaat erom dat de leerlingen een beeld krijgen van de chemische aspecten die een rol spelen bij de context. Daarvoor moeten de chemische aspecten in de clusters worden geïsoleerd. Aan de hand daarvan kunnen vervolgens door de leerlingen onderzoeksvragen worden geformuleerd.

Brainstormen

Brainstormen heeft een zelfde functie als conceptmappen, alleen ontbreekt de structuur. Laat de leerlingen in groepjes van vier overleggen over de chemische aspecten van de context. Laat ze bijvoorbeeld formuleren waar ze meer van willen weten. In een centrale sessie rapporteren de groepen aan elkaar. Gezamenlijk wordt besloten aan welke aspecten aandacht wordt geschonken.

Onderzoeksvragen

Het hangt er een beetje van af of de leerlingen in staat zijn onderzoeksvragen te formuleren. Het is een vaardigheid die een aantal malen geoefend moet worden. Een goede onderzoeksvraag omvat één aspect, waar doormiddel van een serie van deelvragen en een praktisch onderzoekje antwoord op gevonden kan worden.

Invullen van de tweede fase

De invulling van de tweede fase sluit normaal gesproken aan op de eerste fase en loopt vooruit op de verwerkingsfase (derde fase). Er zijn hier verschillende opties. Je kan de leerlingen sturen in de richting van projecten die al klaar liggen. Je kan de leerlingen ook helemaal vrij laten en nadat ze zelf een onderzoeksvraag hebben bedacht helpen een practicum te ontwerpen wat een antwoord geeft op de onderzoeksvraag. Een derde methode is, dat je de vragen in de tweede fase naar voren laat komen, die je in de derde fase door middel van een roulatiepracticum laat beantwoorden.

De tweede fase is echt bedoeld als een algemene voorbereiding op fase drie. Het is echter wel van belang dat de leerlingen hier de eigen hand in hebben. De tweede fase bepaald het enthousiasme waarmee de leerlingen straks aan de gang gaan. Als ze teveel het idee hebben dat ze geduwd worden in een bepaalde richting, dan wordt het onderzoek niet hun onderzoek en daalt hun motivatie en enthousiasme.

1.5 Fase drie: Verwerkingsfase

Praktisch werk

De leerlingen voeren hier de door hen in de tweede fase gekozen of ontworpen practica uit. Dat vergt de nodige organisatie. Als de proeven van tevoren bekend zijn, dan is bekend welk glaswerk en apparatuur er nodig is. Dat kan dan klaar staan voor de leerlingen. Om de leerlingen in een les voldoende aan het werk te zetten, moeten ze snel over hun materiaal kunnen beschikken. Dat betekent dat leerlingen hun project tussendoor ergens op moeten kunnen slaan. Hiervoor moet wel ruimte beschikbaar zijn. Het impliceert ook dat er voldoende glaswerk voorradig moet zijn. Ook is het zo dat als er parallel klassen aan een module werken, je voor elke klas voldoende ruimte moet hebben. In verband met de begeleiding is de aanwezigheid van een TOA een absolute vereiste. Ook in verband met de veiligheid is dit zeer aan te bevelen. Bij dit soort practica kunnen onverwachtse zaken gebeuren. In de informatie van de module zijn een groot aantal projecten opgenomen. De leerlingen kunnen hieruit kiezen, maar je kan als docent de leerlingen ook enigszins sturen, zodat je een beetje weet wat er op je af gaat komen. Wat je kiest hangt sterk af van de vormgeving van de tweede fase.

Stations

De meest gestructureerde vorm is die van stations. Er staan rond de 10 experimenten klaar, die de leerlingen al roulerend uitvoeren. De groep die een experiment als eerste doet wordt expert van dat experiment en wordt verondersteld vragen die andere groepen hebben te beantwoorden. Ook presenteren ze na afloop dit experiment aan de rest van de klas.

Projecten

Projecten kun je meer en minder structureren. Projecten duren meestal 2 tot 6 lessen. De leerlingen werken aan zelfstandig aan dit project. Het kan een kant en klaar project zijn, maar je kunt de leerlingen ook veel vrijer laten en ze zelf een practicum laten/ helpen ontwerpen. Als het te groot is of speciale apparatuur vergt kun je ze naar de universiteit sturen, om het experiment daar uit te voeren. Het lijkt erop dat docenten de eerste keer vooral kant en klare projecten gebruiken bij een bepaalde context. Een tweede en volgende keer is er steeds meer ruimte voor eigen experimenten van de leerlingen.

Experts

Experts is een werkvorm waarbij de leerlingen verschillende taken hebben binnen de

groep. Ze worden deskundig op een bepaald terrein, waarna ze hun kennis in de

groep inbrengen. Dat kan op verschillende manieren worden georganiseerd. Een mooie werkvorm is 4 groepjes van 6 te maken, die eerst deskundigheid op doen op een bepaald terrein. Vervolgens maak je 6 groepjes van 4, waarin elke deskundigheid vertegenwoordigd is. Vervolgens krijgen ze een probleem, dat ze met zijn allen moeten oplossen.

Een voorbeeld is het onderzoek in de mond. In de mond zit speeksel, dat een buffer bevat. Groepje 1 onderzoekt en leert van alles over het buffer systeem. Een tand/ kies is opgebouwd volgens een bepaald schema. Er zijn verschillende lagen, met verschillende eigenschappen. Groep 2 onderzoekt en leert van alles over de bouw van een tand/ kies. Tandplaque is een laagje dat zich vormt op kiezen en tanden. Het bevat onder andere bacteriën. Groepje 3 onderzoekt en leert van alles over tandplaque. Groepje 4 tenslotte houdt zich bezig met de effecten van tandenpoetsen. Wat zit in tandpasta, wat is de rol van de componenten, wanneer moet je poetsen etc.

De centrale groepjes krijgen de vraag voorgelegd: Wat is cariës, hoe ontstaat dat, hoe kun je het voorkomen. Nodig bij de afsluitende presentaties een tandarts/ mondhygiënist uit voor commentaar en een praatje.

Andere werkvormen

Naast praktisch werk is er natuurlijk ook de mogelijkheid om literatuuronderzoek te laten doen. Leerlingen kunnen uiteraard ook allerlei onderzoek op locatie doen en daarover verslag doen. Een groepje gaat naar een suikerfabriek een ander groepje bezoekt een aardappelmeelfabriek of een waterbedrijf en een rwzi. Er zijn eindeloos veel opties. Een ander voorbeeld is de voorbereiding van een toneelstukje of een dansje om een concept te verduidelijken.

Presentaties

Het is gebruikelijk de leerlingen het project door middel van presentaties af te laten sluiten. De presentaties kunnen verduidelijkt worden met posters, een muurkrant of een PowerPoint presentatie. Het is verstandig om pas op het laatst de leerling aan te wijzen die de presentatie moet houden. Een poster heeft als voordeel dat die in de klas kan hangen. Een muurkrant kan in de gang. Voor een PowerPoint heb je een computer en beamer nodig. Een alternatief zijn sheets en een overhead.

Geef de leerlingen duidelijk van te voren aan hoeveel tijd ze hebben. Voor 6 of 7 groepen neem je per groep 5 minuten voorbereiding, 5 minuten presentatie en 5 minuten nabespreking door de jury. Op die manier kun je in 2 uren alle 6/7 groepen aan de beurt laten komen. Maak van de andere groepen een jury, die een (schriftelijke) beoordeling moet geven van de presentatie. Maak daarbij onderscheid tussen presentatie en inhoud, logische opbouw etc. Laat de jury beoordeling ook meetellen. Maak de leerlingen vooraf duidelijk dat ze een samenvatting moeten maken voor de rest van de klas, omdat wat zij vertellen onderdeel is van de stof. Vooral havo leerlingen moeten gestimuleerd worden om naar de andere leerlingen te luisteren. Op de volgende pagina's staan formulieren, die eventueel gebruikt kunnen worden bij de evaluatie.

Reviewformulier

Formuleer hieronder beknopt , duidelijk en precies je commentaar. Lees voordat je dit doet de informatie over feedback en commentaar geven.

Verslag geschreven door:

Verslag over:

Eerste indruk van het verslag:

Welke onderdelen van het verslag moeten verbeterd en waarom?

Welke onderdelen waren goed? Waarom?

Beoordeling presentaties:

VOORBEELD 1: GLOBAAL

1. <i>INHOUD</i>	<i>UITSTEKEND / GOED / VOLDOENDE / ONVOLDOENDE</i>
2. <i>SAMENHANG</i>	<i>UITSTEKEND / GOED / VOLDOENDE / ONVOLDOENDE</i>
3. <i>PRESENTATIETECHNIEK: STERKSTE PUNT</i>	
4. <i>PRESENTATIETECHNIEK: ZWAKSTE PUNT</i>	
5. <i>SUGGESTIES TER VERBETERING</i>	

VOORBEELD 2: ANALYTISCH

Hoofdcategorie	Subcategorieën	Kwaliteiten
BOODSCHAP	Stelling	<i>Helder; herkenbaar; belangwekkend; origineel; actueel; relevant; onduidelijk; ontbreekt; niet belangwekkend; ...</i>
	Onderbouwing	<i>Sterk; overtuigend; logisch; coherent; helder; compact; functioneel; onduidelijk; zwak; niet overtuigend; onsamenhangend; ...</i>
TAALGEBRUIK	Woordkeus	<i>Correct; mooi; origineel; verzorgd; gevarieerd; functioneel; gepast; begrijpelijk; toegankelijk; adequaat; incorrect; eentonig; slordig; ...</i>
	Zinsbouw	
	Structuurmiddelen	
STEMGEBRUIK	Articulatie	<i>Adequaat; verstaanbaar; ontspannen; rustig; gevarieerd; aantrekkelijk; monotoon; gehaast; te snel; te zacht; ...</i>
	Volume	
	Tempo	
	Intonatie	
UITSTRALING EN INTERACTIE	Houding	<i>Adequaat; levendig; betrokken; enthousiast; zelfverzekerd; zelfbewust; ontspannen; rustig; alert; open; onzeker; ongeïnteresseerd; onrustig; gespannen; te weinig contact met publiek; ...</i>
	Gebaren	
	Mimiek	
	Oogcontact	
	Omgang met publiek	
	Omgang met vragen	
ORGANISATIE	Timing	<i>Soepel; rustig; verzorgd; functioneel; goed getimed; slecht voorbereid; rommelig; slecht gepland; niet functioneel; ...</i>
	Gebruik van AV-hulpmiddelen / media	
	Omgang met incidenten	

SCOREFORMULIER MONDELINGE PRESENTATIE (Scheikunde)

Gebruikte tijd	
Structuur:	
<ul style="list-style-type: none"> - <u>inleiding</u> - startmoment - aansluiting met vorige spreker - aantrekkelijkheid opening - duidelijkheid probleemstelling - presentatie opbouw / totale / eigen bijdrage 	
<ul style="list-style-type: none"> - <u>kern</u> - opbouw - overgangen / tussentijdse samenvattingen 	
<ul style="list-style-type: none"> - <u>slot</u> - aankondiging slot - afronding totale / eigen bijdrage - overgang naar volgende spreker - aantrekkelijkheid slot 	
Gebruik aantekeningen	
Taalgebruik:	
<ul style="list-style-type: none"> - eenvoud taalgebruik 	
<ul style="list-style-type: none"> - redundantie - voorbeelden - vergelijkingen - tussentijdse samenvattingen 	

<p>Presentatie</p> <ul style="list-style-type: none"> - verstaanbaarheid - spreesnelheid - positie t.o.v. visuele hulpmiddelen - oogcontact - bewegingen / gebaren - levendigheid 	
<p>Visuele hulpmiddelen</p> <ul style="list-style-type: none"> - kwaliteit sheets - hoeveelheid informatie - leesbaarheid - functionaliteit - gebruik bord / flipover / projector (licht!) 	
<p>Afstemming op de presentatie van de groep als geheel</p> <ul style="list-style-type: none"> - rode draad - aansluiting - overlap 	

1.6 Vierde fase: Verdiepingsfase

In de verdiepingsfase kom je als docent terug op de chemie van de context. Je kunt de samenvattingen van de leerlingen als uitgangspunt nemen. Het zal vaak genoeg voorkomen dat niet alle aspecten die je hier wilt bespreken aan de orde komen. Zolang je ze aan de context kan linken is dat geen probleem.

Te zijner tijd zal geformuleerd worden welke kennis leerlingen dienen te verwerven.

Het ligt voor de hand voor de leerlingen bij te houden wat ze al weten. Dat kan door dat zelf te formuleren. Je kan natuurlijk ook een boekje als 'Samengevat' (Vecht, 2002) gebruiken, waarin de kennis al geformuleerd staat. Je kan dan volstaan met aan te geven wat je al behandeld hebt en wat leerlingen kunnen weten. Je hoeft niet te bang te zijn om in dit stadium wat meer aandacht te besteden aan de chemische theorie. Je kan daar rustig een aantal lessen voor nemen. Om bijvoorbeeld de symbolen, formules en reactievergelijkingen te introduceren heb je toch wel enige tijd nodig. Ergens in klas drie moet dat gekoppeld worden aan een

project. Het project verbrandingen leent zich hier bijvoorbeeld wel voor. Ook het maken van opgaven past in dit stadium.

1.7 Afsluiting

Het project rondom een context kan na de verdiepingsfase afgesloten zijn. Er zijn echter een aantal mogelijkheden om een project op een andere manier af te sluiten. Een algemeen proefwerk over een context is natuurlijk altijd mogelijk en in een aantal gevallen ook wenselijk. Je krijgt zo ook een beeld van de individuele ontwikkeling van een leerling.

Een andere optie is een aantal ouders die een beroep hebben binnen de context uit te nodigen voor een forum. De ouders kunnen een beeld geven van hun beroep, maar kunnen ook discussiëren over een stelling of stellingen die door de klas zijn geformuleerd. Laat een leerling fungeren als gastheer en voorzitter van het forum.

Wat ook kan is het organiseren van een debat. Maak groepjes van rond 4 leerlingen, zodat je 8 groepen krijgt. Elke groep vormt een team, dat minstens één keer moet debatteren.

1. A tegen B

winnaar 1 tegen 2

2. C tegen D

finale

3. E tegen F

winnaar 3 tegen 4

4. G tegen H

Een format voor het debat kan het volgende zijn:

Laat de leerlingen zich voorbereiden op een stelling, die te maken heeft met de context, bijvoorbeeld '**mondwater heeft geen functie in cariës preventie**'

Aansluitend bij het eerder geformuleerde idee.

Tabel 4 Tijdschema debat

Tijd	
0-3	Voorstander, geen interruptie
3-6	Tegenstander, geen interruptie
6-8	Repliek voorstander, wel interruptie
8-10	Dupliek, tegenstander wel interruptie
10-11	Samenvatting voorstander
11-12	Samenvatting tegenstander
12-14	Conclusie voorzitter

Laat de andere teams een rol spelen als tijdwaarnemer, voorzitter, jury inhoudelijk en jury presentatie. Op deze manier kunnen per les twee debatten worden gehouden. Het kost wel drie lessen maar het is dan ook heel leuk.

1.8 Werkwijze bij het ontwerpen van modules

In de komende tijd zullen steeds meer modules verschijnen. Om een leerlijn te kunnen ontwerpen voor een bepaald leerjaar zal een lijst met modules verschijnen, tezamen met een handleiding voor het ontwerpen van modules. Dat staat echter los van deze docentenhandleiding.

Het ontwerpen van een project verloopt als volgt:

- Stel eerst een team samen uit de docenten die meedoen en de TOA's die betrokken zijn
- Vervolgens wordt vastgesteld hoeveel lessen beschikbaar zijn
- Ga na wat het begin niveau van de leerlingen is
- Kies een module die bij dat niveau past
- Maak een tijdsindeling voor de verschillende fasen van het project.
bijvoorbeeld:
 - 1^e fase: 1 les
 - 2^e fase: 2 lessen
 - 3^e fase: 6 lessen
 - 4^e fase: 3 lessen
 - Afsluiting: 2 lessen
 - Proefwerk: 1 les
 - Totaal 15 lessen
- Vul aan de hand van de gegevens uit de module de vier fasen in
- Zorg dat er voldoende ruimte in de practicumzaal is
- Noteer tijdens de uitvoering waar u tevreden over bent, wat een volgende keer anders moet etc.
- Evalueer elke fase met de leerlingen
- Vul in welke onderdelen van de matrix uit de 'Handleiding voor het opstellen van een leerlijn' aan de orde zijn geweest
- Stel het project bij voor een volgende keer.

1.9 Literatuur

- Apotheker, J. H. (2004a). CHIK in Groningen. *NVOX*, 29(5), 242-245.
- Apotheker, J. H. (2004b). Viervlakkig Chemie Onderwijs. *NVOX*, 29(9), 488-490.
- Driessen, H. P. W., & Meinema, H. A. (2003). *Chemie tussen context en concept*. Enschede: SLO.
- Ebbens, S., Ettehoven, S., & Rooijen, J. v. (1997). *Samenwerkend leren, Praktijkboek*. Groningen: Wolters Noordhoff.
- Ebbens, S., & Rooijen, J. v. (1996). *Effectief leren in de les, basisvaardigheden voor docenten*. Groningen: Wolters Noordhoff.
- Hill, G., Holman, J., Lazonby, J., Raffan, J., & Waddington, D. (1989). *Chemistry, The Salters' approach*. oxford: Heinemann Educational Books Ltd.
- Holman, J., Hunt, A., & Millar, R. (2004). *21st century science* (Vol. 4-6). Oxford: Oxford University Press.
- Johnson, D. W., & Johnson, R. T. (1999). *Learning together and alone, 5th edition* (fifth ed.). Boston: Allyn and Bacon.
- Mahaffy, P. (2004). *Chemistry Education: the shape of things to come*. Paper presented at the 18th ICCE, Istanbul.
- Parchmann, I. R., B. (1998). Chemie im Kontext - ein Konzept zur Verbesserung der Akzeptanz von Chemieunterricht? In A. Kometz (Ed.), *Chemieunterricht im Spannungsfeld Gesellschaft - Chemie - Umwelt* (pp. 12). Berlin: Cornelsen Verlag.
- Vecht, J. R. v. d., Ris, C. (2002). *Samengevat VWO/Scheikunde 2e fase*. Zutphen: ThiemeMeulenhoff.
- Vos, E., Dekkers, P., & Reehorst, E. (2003). *Verhalend ontwerpen, een draaiboek* (2nd ed.). Groningen: Wolters Noordhoff.

2. Beschikbare modules

Module	Thema	Type context	Aantal lesse n	Chemische concepten
Chemie van de voeding	Eten bereiden	Dagelijks leven	10	Soorten voedingsmiddelen, Behoeftes, Spijvertering
Chemische wapens	Chemicaliën als wapens	Maatschappelijk, Wetenschappelijk, Technisch?		Synthesereacties, Toxiciteit, Neutraliseren
Cola	Cola	Dagelijks leven	7-8	Mengsel/zuivere stof Enkele scheidingsmethoden, Faseovergangen
Eigentijdse materialen	Materiaaleigenschappen onderzoeken	Dagelijks leven, Technisch	12	Stofeigenschappen, Materiaaleigenschappen
Forensische chemie	Misdadonderzoek waarbij de klas de rol heeft van forensisch instituut	Maatschappelijk Dagelijks leven	16	Scheidingsmethoden Reacties + opstellen reactieschema's Exotherme en endotherme reacties
Leerfabriek Leer sneller; maak <i>Learn gear</i> ®!	Fabriek ontwerpen	Maatschappelijk (Economisch, geografisch, ethisch) Technisch	8-12	Begrijpen van concepten en principes Processchema's Veiligheid Milieu
Magie of chemie	Huis- tuin- en keukenspullen	Dagelijks leven, Maatschappelijk,	15-17	Chemisch stofbegrip, Reactiebegrip,

		Wetenschappelijk		Indicatoren Niveau II
Mmm....lekker!	Lekkernij maken, Onderzoeken	Dagelijks leven (bakken en braden)	8-9	Scheidingsmethoden, Aantoningsreacties
Persoonlijke Verzorging	Verzorgingsproducten maken en ontwikkelen	Maatschappelijk, Wetenschappelijk	10-12	Metalen, edelheid, legeringen Mengbaarheid, emulgatoren
Schoonmaken	Reinigings- middelen	Dagelijks leven	14	Zuur-base reacties, pH, redoxreacties, Werking van zeep
Scooter van de 21 ^e eeuw	Duurzame, snelle en efficiënte scooter ontwerpen	Technisch, Maatschappelijk	14	Duurzaamheid Verbrandingen Energiebronnen Metalen/legeringen Redox Broeikaseneffect Verzuring
Suiker	Suikerfabriek, Suiker maken	Dagelijks leven, Ontwerpen	12	Scheidingsmethoden, Energiebron
Verbrandingen	Verbranden, Broeikaseneffect, Explosies	Maatschappelijk	8-14	Opstellen reactievergelijking, Glucose in het lichaam, Reactiesnelheid, Endo-therm/exo-therm
Verf maken	Kleurstoffen, verf	Dagelijks leven,	8-16	Neerslagreacties,

		Maatschappelijk		Massaverhoudingen, Deeltjesmodel
Voedingsmiddelen	Voedingsmiddelen	Dagelijks leven, Maatschappelijk	12-14	
Wie zoet is krijgt lekkers	Suikerfabriek, suiker maken	Dagelijks leven, ontwerpen	12 + 10	

3. Module schoonmaken

3.1. Schoonmaken in vier fases

Introductiefase

In de introductiefase maken leerlingen kennis met schoonmaken en schoonmaakmiddelen. In de eerste les zou u een schoonmaakkar in de klas kunnen zetten om te kijken wat voor schoonmaakmiddelen er zijn en waar ze voor gebruikt worden, wat de ingrediënten zijn, etc. Ook kunt u een aantal demonstratieproeven uitvoeren, zoals het mengen van schoonmaakmiddelen (bleekmiddel met schoonmaakmiddelen) of het ontroesten van metalen. In deze fase kunt u ook krantenknipsels of videofragmenten laten zien. Ook kunt u de leerlingen prikkelen door ze een mindmap of conceptmap te laten maken. Een andere optie is de leerlingen te laten werken in expertgroepen. Dit is een werkvorm die Joris Schouten (zie hoofdstuk 3.5.2) heeft gebruikt.

Nieuwsgierigheids- en planningsfase

In deze fase vormen de leerlingen groepjes van 3 tot 4 personen. De groepjes proberen een onderwerp te verzinnen waarover ze een onderzoek willen doen. Lukt dit niet, dan kunnen ze kiezen uit een lijst met onderwerpen. De ontwikkelgroep heeft ervoor gekozen om 12 verschillende onderzoeken aan te bieden in een open en gesloten vorm (zie hoofdstuk 4). De open onderzoeken laten nog veel ruimte vrij voor eigen ideeën van de leerlingen. Blijken de open onderzoeken te hoog gegrepen, dan kan de docent het groepje de gesloten variant geven.

Verwerkingsfase

Tijdens de eerste les van de verwerkingsfase leveren de groepjes een werkplan in. Belangrijke aspecten van het werkplan zijn een omschrijving van de onderzoeksvraag, een tijdsplanning (proeven, verslag, presentatie) en een taakverdeling. Vervolgens gaat elk groepje de proeven uitvoeren. Aan het eind presenteren de leerlingen hun resultaten aan de klas. Dit kunnen zij doen aan de hand van een poster, een powerpoint, een demonstratieproef, etc.

Verdiepingsfase

De docent haalt de chemische begrippen, die naar voren zijn gekomen tijdens de presentatie uit de contexten en breidt de reeds bekende begrippen hiermee uit.

Te verwachten valt dat de volgende onderwerpen aan de orde komen:

- Zuurgraad, pH en de zuur-base reactie
- Reagens, redoxreacties
- Verzeping, oplossen en mengen
- Berekeningen rond hardheid van water
- Werking zeep
- Brandbaarheid
- Extractie

3.2 Mogelijke lesindelingen

Inleidingsfase

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Schoonmaakkar in klas laten onderzoeken met introductieproeven• Leerlingen maken mindmap, gevolgd door een discussie en eigen ervaringen |
|-----|---|

Plannings- en

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Leerlingen vormen groepjes van 3-4 leerlingen• Groepjes bedenken eigen onderzoek |
|-----|---|

Verwerkingsfase

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Groepjes voeren hun onderzoeken uit |
|-----|---|

4 - 6

- | | |
|-----|--|
| Les | <ul style="list-style-type: none">• Leerlingen presenteren klassikaal hun resultaten |
|-----|--|

7 - 8

Verdiepingsfase

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Stof die niet naar voren is gekomen tijdens de presentaties aangevuld |
|-----|---|

9 - 11

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Proefwerk |
|-----|---|

12

Inleidingsfase

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Krantenartikel + vragen uitdelen• Demonstratieproeven• Leerlingen stellen een conceptmap op |
|-----|---|

Plannings- en

- | | |
|-----|--|
| Les | <ul style="list-style-type: none">• Leerlingen verdelen zich in groepjes van 3-4 leerlingen• Groepjes kiezen proef uit lijst• Groepjes stellen onderzoeksplan op |
|-----|--|

Verwerkingsfase

- | | |
|-----|--|
| Les | <ul style="list-style-type: none">• Groepjes voeren hun experiment uit |
|-----|--|

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Groepjes maken poster• Groepjes presenteren poster aan de klas |
|-----|---|

8 - 9

Verdiepingsfase

- | | |
|-----|--|
| Les | <ul style="list-style-type: none">• Docent selecteert aantal onderwerpen van de posters van de leerlingen en koppelt daaraan enige theorie |
|-----|--|

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Proefwerk |
|-----|---|

12

Inleidingsfase

- | | |
|-----|--|
| Les | <ul style="list-style-type: none">• Leerlingen verdelen in 5 expertisegroepen• Iedere groep afzonderlijke paragraaf uit boek uitdiepen en expertdocument maken• Daarna groepen opsplitsen in werkgroepen, met uit iedere expertisegroep 1 leerling |
|-----|--|

Plannings- en

- | | |
|-----|--|
| Les | <ul style="list-style-type: none">• Elke werkgroep kiest uit lijst met proeven om denkbeeldig vakantiehuis schoon te maken |
|-----|--|

Verwerkingsfase

- | | |
|-------|---|
| Les | <ul style="list-style-type: none">• Werkgroepen voeren elk 3 – 5 experimenten uit |
| 5 - 7 | <ul style="list-style-type: none">• Werkgroepen maken verslag |

Verdiepingsfase

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Docent legt chemische begrippen uit |
|-----|---|

- | | |
|-----|---|
| Les | <ul style="list-style-type: none">• Eindtoets |
|-----|---|

3.3 Materiaal

De ontwikkelgroep heeft voor 12 onderwerpen een voorschrift bedacht. Ze hebben van elk onderwerp zowel een open als een gesloten variant gemaakt. Hieronder volgt een lijst met de onderwerpen. Op de volgende pagina's staan de complete voorschriften weergegeven.

Lijst met onderwerpen:

1. Kampeerzeep
2. Bleekmiddel
3. Witmaken
4. Eiwitoplossers
5. Schoonmaakmiddelen combineren
6. Gevaar en brandbaarheid van schoonmaakmiddelen
7. Hardheid van water en invloed op zeep
8. Kalkaanslag
9. Gehaltebepaling ontkalkingsmiddel
10. Maken en testen van zeep
11. Vetoplossers

Na de opdrachten volgt het artikel van het schoonmaakmiddel Cillit Bang uit de volkskrant. Dit artikel heeft Ben Nusse voor zijn inleiding gebruikt. Tot slot volgt het proefwerk wat Ben zijn klas heeft laten maken.

1a. Kampeerzeep een wondermiddel?

Inleiding

Een geweldige vondst. Je gaat op vakantie en je hoeft alleen maar kampeerzeep mee te nemen, want dat maakt alles schoon.

Onderzoeksvraag

Is Kampeerzeepje net zo goed als alle andere middelen?

1b. Kampeerzeep een wondermiddel?

Inleiding

Een geweldige vondst. Je gaat op vakantie en je hoeft alleen maar kampeerzeep mee te nemen, want dat maakt alles schoon.

Onderzoeksvraag

Is Kampeerzeepje net zo goed als alle andere middelen?

Benodigdheden

- 10 reageerbuizen
- maatcilinder 10 ml
- 5 bekeerglazen
- lakmoespapier of universeelpapier
- 10 ml Kampeerzeepje, 10 ml shampoo, 10 ml afwasmiddel, 10 ml vloeibaar wasmiddel
- 5 ml lampolie
- 5 stukjes stof met ketchup of tomatenpuree er op

Uitvoering

- a. Neem 5 reageerbuisjes en doe in iedere reageerbuis 10 ml water en 1 ml lampolie.
- b. Schud buis 1 goed en noteer wat je waarneemt.
- c. Doe 1 ml Kampeerzeep in buisje 2, 1 ml shampoo in buisje 3, 1 ml afwasmiddel in buisje 4 en 1 ml vloeibaar wasmiddel in buisje 5. Schud alle buisjes goed en noteer wat je waarneemt.
- d. Neem 5 bekeerglazen met steeds 50 ml water en doe in ieder glas een lapje stof met een ketchupvlek.
- e. Doe 1 ml Kampeerzeep in glas 2, 1 ml shampoo in glas 3, 1 ml afwasmiddel in glas 4 en 1 ml vloeibaar wasmiddel in glas 5. Roer alle 5 bekeerglazen met lapjes goed en noteer wat je waarneemt.
- f. Neem 5 reageerbuisjes en doe in iedere reageerbuis 10 ml water en 1 ml van ieder van de schoonmaakmiddelen. Roer goed en onderzoek met universeelpapier of de oplossingen zuur, basisch of neutraal zijn. Noteer de waarden.

Kampeertep	Shampoo	Afwasmiddel	Wasmiddel	Alleen water
Lampolie				
Lapje met ketchup				
Universeelpapier				

2a. Bleekmiddel

In wasmiddelen zitten stoffen die vuil en vlekken snel verwijderen. Dat doen ze doordat zuurstof als werkzame stof gebruikt wordt. Er zijn twee soorten stoffen die gebruikt worden, namelijk met percarbonaat en met perboraat. Percarbonaat is milieuvriendelijk, want als reactieproduct ontstaat het onschadelijke soda. Perboraat is milieuvriendelijk omdat hier het schadelijker natriumboraat ontstaat.

Je gaat onderzoeken in welke wasmiddelen als bleekmiddel perboraat voorkomt. Gebruik daarvoor een geschikte indicator.

2b. Bleekmiddel

In wasmiddelen zitten stoffen die vuil en vlekken snel verwijderen. Dat doen ze doordat zuurstof als werkzame stof gebruikt wordt. Er zijn twee soorten stoffen die gebruikt worden, namelijk met percarbonaat en met perboraat. Percarbonaat is milieuvriendelijk, want als reactieproduct ontstaat het onschadelijke soda. Perboraat is milieuvriendelijk omdat hier het schadelijker natriumboraaat ontstaat.

Onderzoeksvraag

In welke wasmiddelen komt als bleekmiddel perboraat voor?

Aanwijzing

Als indicator gebruik je kaliumdichromaat dat donkerblauw kleurt als perboraat aanwezig is.

Benodigdheden

- diverse waspoeders uit de winkel
- kaliumdichromaatoplossing 1%
- reageerbuizen
- zwavelzuuroplossing

Uitvoering

- Doe in een reageerbuis ongeveer 1 cm waspoeder.
- Voeg ongeveer 5 ml zwavelzuuroplossing toe.
- Voeg 2 druppels kaliumdichromaat toe en schud.
- Noteer welke kleur de oplossing krijgt in een tabel. Denk er om dat de kleur na een paar seconden verdwijnt.
- Herhaal deze handelingen voor ieder wasmiddel.

wasmiddel	kleur	perboraat
-----------	-------	-----------

(ja/nee)
wasmiddel 1
wasmiddel 2
.....

3a. Witmaken

Inleiding

Wasmiddelen moeten niet alleen schoonmaken, maar ze zorgen er ook voor dat witgoed er wit uitziet. Volgens de reclame is het dan zelfs witter dan wit. Daarvoor zijn in het wasmiddel 'witmakers' toegevoegd.

Onderzoeksvraag

Is de witte was witter met een witmaker?

3b. Witmaken

Inleiding

Wasmiddelen moeten niet alleen schoonmaken, maar ze zorgen er ook voor dat witgoed er wit uitziet. Volgens de reclame is het dan zelfs witter dan wit. Daarvoor zijn in het wasmiddel 'witmakers' toegevoegd.

Onderzoeksvraag

Is de witte was witter met een witmaker?

Benodigdheden

- lapje ongebleekte katoen
- UV-lamp
- Petrischaal
- föhn
- Lux-wateroplossing (1:5)
- Vizir-wateroplossing (1:5)

Uitvoering

- a. Neem een lapje ongebleekt katoen. Bekijk het lapje onder de UV-lamp.
- b. Knip het lapje doormidden en doe de helft in een petrischaal met Vizir-oplossing, de andere helft in een petrischaal met Lux-oplossing.
- c. Haal de lapjes na twee minuten uit de oplossing, spoel ze goed af en droog ze met een föhn.
- d. Laat de UV-lamp van je af schijnen en houd de gedroogde lapjes in het UV-licht.
- e. Noteer wat je waarneemt.

4a. Enzymen

Wasmiddelen bevatten stoffen die vlekken van eiwitten en koolhydraten kunnen verwijderen: enzymen. Van deze stoffen is slechts weinig nodig, ze belasten het milieu niet omdat ze in de natuur goed worden afgebroken.

Onderzoeksvragen

1. Verwijderen alle wasmiddelen eiwitvlekken?
2. Bij welke temperatuur (40 of 60 °C) werken de enzymen het best?

4b. Enzymen

Wasmiddelen bevatten stoffen die vlekken van eiwitten en koolhydraten kunnen verwijderen: enzymen. Van deze stoffen is slechts weinig nodig, ze belasten het milieu niet omdat ze in de natuur goed worden afgebroken.

Onderzoeksvragen

3. Verwijderen alle wasmiddelen eiwitvlekken?
4. Bij welke temperatuur (40 of 60 °C) werken de enzymen het best?

Benodigdheden

- verschillende soorten vloeibare zeep
- vloeibaar eiwit (eiwit oplossing)
- ninhydrine oplossing (0,2 gram in 100 mL aceton)
- reageerbuizen; merkstift; waterbad; plastic handschoenen

Uitvoering

- a. Neem reageerbuizen en nummer ze.
 - b. Doe in elke reageerbuis 2 mL vloeibaar eiwit.
 - c. Doe in elke reageerbuis 2 mL van een van de vloeibare zepen; noteer welke zeep in welke buis.
 - d. Doe in de laatste reageerbuis 2 mL water.
 - e. Zet de reageerbuizen gedurende een half uur in een warm waterbad van 40 °C.
 - f. Schud de buisjes onderwijl af en toe.
 - g. Haal na een half uur de reageerbuizen uit het warm waterbad en voeg **(in de zuurkast en met de plastic handschoenen aan!!)** aan elke buis 3 mL ninhydrine oplossing toe.
 - h. Noteer de kleuren van de buizen in een schema.
 - i. Waarom is aan een buis alleen water toegevoegd?
-
- j. Herhaal deze proef ; maar gebruik nu een warm waterbad van 60 °C.

WAARSCHUWING:

Ninhydrine is een kankerverwekkende stof; daarom werken met (plastic) handschoenen aan en in de zuurkast!!

5a. Combineren van schoonmaakmiddelen

Inleiding

Als je iets wat erg vervuild is, schoon wilt maken, zul je vaak meer dan één schoonmaakmiddel willen gebruiken. Soms krijg je door het gebruik van meerdere schoonmaakmiddelen last van hoofdpijn of misselijkheid. Dat komt doordat stoffen met elkaar reageren.

Onderzoeksvraag

Welke schoonmaakmiddelen mag je niet combineren?

5b. Combineren van schoonmaakmiddelen

Inleiding

Als je iets wat erg vervuild is, schoon wilt maken, zul je vaak meer dan één schoonmaakmiddel willen gebruiken. Soms krijg je door het gebruik van meerdere schoonmaakmiddelen last van hoofdpijn of misselijkheid. Dat komt doordat stoffen met elkaar reageren.

Onderzoeksvraag

Welke schoonmaakmiddelen mag je niet combineren?

Benodigheden

Een aantal schoonmaakmiddelen zoals bijvoorbeeld:

- allesreiniger (Ajax, Andy)
- ovenreiniger (Brillo)
- gootsteenontstopper (Fifax)
- Afwasmiddel (Dreft)
- glasreiniger (Glassex)
- bleekmiddel met en zonder chloor (Glorix)
- WC-fris (Glorix)
- WC-eend, vloeibaar schuurmiddel (Jif)
- snelontkalker (Viakal, Calgoniet)
- shampoo
- reageerbuisen
- spatels
- kurken met gasdoorleidbuisjes,
- broomwater, kalkwater, houtspaanders
- lakmoespapier of universeelpapier

Uitvoering

- a. Maak een tabel waarin je (zoals hieronder) je schoonmaakmiddelen zet. Geef daarin aan wat gebeurt als je bijvoorbeeld eerst je haar wast met shampoo en dan de wasbak schoon maakt met allesreiniger. Doe in een reageerbuis alle combinaties van jouw schoonmaakmiddelen.

vloeibaar schuurmidde l	allesreinige r	shampoo	afwasmidd el
vloeibaar schuurmidde l				
allesreiniger				
shampoo		*****		
afwasmiddel				
.....				

- b. Schrijf ook de bestanddelen van de schoonmaakmiddelen op die je gebruikt.
- c. Ga met universeelpapier na of het schoonmaakmiddel zuur, basisch of neutraal is.
- d. Als bij een combinatie een gas ontstaat, probeer dat gas dan aan te tonen.
- e. Welke schoonmaakmiddelen zou jij adviseren om niet met elkaar te combineren?

6a. Schoonmaakmiddelen en brandbaarheid

Inleiding

Op sommige schoonmaakmiddelen staat dat het licht ontvlambaar is en dat je het middel niet moet gebruiken bij een open vuur. Op andere schoonmaakmiddelen staat weer dat het middel niet gebruikt moet worden in combinatie met andere schoonmaakmiddelen.

Je moet (experimenteel) onderzoeken welke schoonmaakmiddelen licht ontvlambaar zijn en welke schoonmaakmiddelen je beter niet kunt combineren.

6b. Schoonmaakmiddelen en brandbaarheid

Inleiding

Op sommige schoonmaakmiddelen staat dat het licht ontvlambaar is en dat je het middel niet moet gebruiken bij een open vuur. Op andere schoonmaakmiddelen staat weer dat het middel niet gebruikt moet worden in combinatie met andere schoonmaakmiddelen.

1. Brandbaarheid

Uitvoering

- Doe 5 druppels van een schoonmaakmiddel in een petrischaaltje.
- Houdt er een brandende lucifer bij.
- Noteer de namen van de schoonmaakmiddelen die vlam vatten

Test de volgende schoonmaakmiddelen:

- allesreiniger
- glasreiniger
- wasbenzine
- stickerverwijderaar
- ontkalkingsmiddel
- terpentine
- ovenreiniger
- nagellakremover
- bleekmiddel
- kunststofreiniger
-
-
-

2. Gevaar (zie ook proef 5; Combineren van schoonmaakmiddelen)

- Doe in een reageerbuis 2 mL chloorhoudend bleekwater.

- b. Voeg toe 2 mL van schoonmaakmiddelen met een lage pH, zoals:
- ontkalkingsmiddel
 - schoonmaakazijn
 -
 -
- c. Noteer je waarnemingen.

7a. Zeep en hard water

Inleiding

In de reclame zie je soms ernstig kijkende mannen die aan onwetende vrouwen uitleggen dat ze in hun wasmachine of afwasmachine het totaal verkeerde wasmiddel gebruikt hebben. Daardoor is alles verkalkt en moet een dure reparatie de schade herstellen. Natuurlijk is dat alles onzin, maar hoe zit het nu echt met hard water, zeep en wassen?

Onderzoeksvraag

Welke invloed heeft de hardheid van water op het wasproces en welke rol speelt het wasmiddel daarbij?

7b. Zeep en hard water

Inleiding

In de reclame zie je soms ernstig kijkende mannen die aan onwetende vrouwen uitleggen dat ze in hun wasmachine of afwasmachine het totaal verkeerde wasmiddel gebruikt hebben. Daardoor is alles verkalkt en moet een dure reparatie de schade herstellen. Natuurlijk is dat alles onzin, maar hoe zit het nu echt met hard water, zeep en wassen?

Onderzoeksvraag

Welke invloed heeft de hardheid van water op het wasproces en welke rol speelt het wasmiddel daarbij?

Benodigheden

- vloeibare afwasmiddelen en wasmiddelen
- injectiespuiten
- kurken
- reageerbuizen
- water met diverse hardheidsgraden

Uitvoering

- a. Doe steeds van een watersoort 3 ml in een reageerbuis. Bekijk het water goed.
- b. Voeg met een injectiespuit 3 druppels van een wasmiddeloplossing toe, doe een kurk op de reageerbuis en schud een halve minuut krachtig.
- c. Zet de buis in een reageerbuisrekje en kijk of het schuim blijft staan. Als het schuim snel verdwijnt, voeg je weer 3 druppels wasmiddel toe en schud je opnieuw.
- d. Noteer het aantal druppels dat nodig is om het schuim na schudden minstens drie minuten op de vloeistof te laten staan. Noteer ook hoe het water er uitziet.
- e. Zet je waarnemingen in een tabel.
- f. Vergelijk de hardheden en de aantallen druppels wasmiddel en schrijf je conclusie op.

8a. Kalkaanslag

Inleiding

Iedereen heeft wel de reclame gezien waarin een monteur de verwarmingsspiraal uit een defecte wasmachine in zijn handen heeft , vol met een wit (kalk)aanslag.

In dit onderzoekje boots je het ontstaan van kalkaanslag na en ga je na wat er gebeurt bij het verwijderen van kalkaanslag.

1. *Kalkaanslag laten ontstaan*

Opdracht

Bedenk een experiment waarmee je kunt laten zien dat kalkaanslag ontstaat bij koken van kraanwater.

2. *Kalkaanslag verwijderen*

Kalkaanslag, dat ontstaat in apparaten waarin vaak water wordt gekookt, wordt ook wel ketelsteen genoemd. De chemische samenstelling hiervan is gelijk aan de chemische samenstelling van bijv. schelpjes (die je aan het strand kunt vinden).

Om praktische redenen gebruik je voor het volgende onderdeel schelpjes ipv het kalkaanslag dat in je reageerbuis zit.

Opdracht

Zoek uit hoe het verwijderen van kalkaanslag in zijn werk gaat.

8b. Kalkaanslag

Inleiding

Iedereen heeft wel de reclame gezien waarin een monteur de verwarmingsspiraal uit een defecte wasmachine in zijn handen heeft, vol met een wit (kalk)aanslag.

In dit onderzoekje boots je het ontstaan van kalkaanslag na en ga je na wat er gebeurt bij het verwijderen van kalkaanslag.

1. Kalkaanslag laten ontstaan

Uitvoering

- a. Vul een schone reageerbuis voor de helft met kraanwater.
- b. Vul een 400 mL bekerglas voor de helft met water en breng dat aan de kook.
- c. Zet het reageerbuisje met kraanwater gedurende 20 min in het kokende water.
- d. Gooi na 20 min het reageerbuisje leeg en verwarm op de vlam (zodat de resterende druppels water verdampen).
- e. Schrijf op wat je aan de binnenkant van het reageerbuisje ziet.

2. Kalkaanslag verwijderen

Kalkaanslag, dat ontstaat in apparaten waarin vaak water wordt gekookt, wordt ook wel ketelsteen genoemd. De chemische samenstelling hiervan is gelijk aan de chemische samenstelling van bijv. schelpjes (die je aan het strand kunt vinden).

Om praktische redenen gebruik je voor het volgende onderdeel schelpjes ipv het kalkaanslag dat in je reageerbuis zit.

Uitvoering

- a. Verpulver wat schelpjes en doe dat in een reageerbuis.
- b. Vul de buis voor $\frac{3}{4}$ met schoonmaakazijn of een ander ontkalkingsmiddel
- c. schrijf op wat je ziet.
- d. Plaats een stop met een gasinleidbuisje op de reageerbuis en steek de vrije uiteinde in een andere reageerbuis, gevuld met een paar mL kalkwater.
- e. Zet de reageerbuis met schelp+azijn in een bekerglas met heet water.
- f. Schrijf op wat je waarneemt.
- g. Welke conclusie(s) kun je trekken.

9b. Bepaling gehalte citroenzuur in snelontkalker

Inleiding

In alle apparaten waar je water in kookt, ontstaat op een gegeven moment een kalkaanslag. Om dit te verwijderen gebruikt men vaak een ontkalkingsmiddel. Melitta snelontkalker is zo'n middel. De werkzame stof hierin is citroenzuur. Probeer uit te zoeken hoe dit in z'n werk gaat en probeer het eens uit of dit middel inderdaad werkt.

Je kunt d.m.v. een proef uitzoeken hoeveel citroenzuur er in de snelontkalker zit m.b.v. gootsteenontstopper en een indicator genaamd fenolftaleïne.

De zuurgraad wordt aangegeven in pH, op een schaal van pH 1 tot pH 14. Water is neutraal en heeft een pH van 7, een zuur heeft een pH < 7 en een base heeft een pH > 7.

Fenolftaleïne is een stof die in een oplossing van pH < dan 8 kleurloos is en bij een pH > 8 rood is.

Citroenzuur oplossing is een zuur en heeft een pH van ± 3 , gootsteenontstopper is een base en heeft een pH van ± 13 en de oplossing van water + natriumzout heeft een pH van ± 8 .

Als je citroenzuur en gootsteenontstopper bij elkaar doet ontstaat er o.a. water. De reactie is als volgt:

Als je nu aan een citroenzuur oplossing met fenolftaleïne gootsteenontstopper toevoegt, zal de oplossing aan het begin kleurloos zijn en als alle citroenzuur is weg gereageerd door de toegevoegde gootsteenontstopper, zal de kleur omslaan naar rood als je extra gootsteenontstopper toevoegt. Door precies

zoveel gootsteen ontstopper toe te voegen dat de kleur in één druppel omslaat, kun je aan de hand van de hoeveelheid toegevoegde gootsteen ontstopper de hoeveelheid citroenzuur in de oplossing bepalen.

Om uit te zoeken hoeveel gram citroenzuur overéén komt met één milliliter gootsteen ontstopper, doe je eerst een bepaling met een bekende citroenzuur oplossing, dit noemen we een standaard oplossing, die je zelf maakt.

1. Gootsteenontstopper

Uitvoering

- a. Oplossing van gootsteen ontstopper
Los $\pm 0,4$ g gootsteen ontstopper (NaOH) op in 100 ml gedestilleerd water. Spoel een injectiespuit van 10 ml 2x met gedestilleerd water en vervolgens 2x met de gemaakte oplossing van de gootsteen ontstopper en vul het vervolgens helemaal met de oplossing en noteer op de spuit wat er in zit.
- b. Standaard oplossing:
Weeg nauwkeurig ongeveer 0,6 g (600 mg) Citroenzuur af in een maatkolf van 100 ml en vul de maatkolf voor de helft met gedestilleerd water en schud tot de citroenzuur is opgelost en vul de maatkolf vervolgens met gedestilleerd water tot het maatstreepje en homogeniseer de oplossing. Spoel een injectiespuit van 10 ml 2x met gedestilleerd water en vervolgens 2x met de gemaakte oplossing van de citroenzuur en vul het vervolgens helemaal met de oplossing en noteer op de spuit wat er in zit.
De standaard oplossing van citroenzuur bevat:
$$\left(\frac{\text{Afgewogen citroenzuur}}{100}\right) \text{ mg citroenzuur per ml.}$$
- c. Spuit ± 5 ml citroenzuur oplossing in een erlenmeyer van 100 ml en voeg vijf druppels fenolftaleïne toe.
- d. Spuit vervolgens net zoveel oplossing van de gootsteen ontstopper toe, tot de kleur omslaat van kleurloos naar rood.
- e. Spuit vervolgens weer citroenzuur oplossing toe tot de kleur weer omstaat van rood naar kleurloos.

- f. Voer de vorige twee handelingen net zovaak uit tot je met één druppel een kleuromslag krijgt (spoel tussen door de wand van de erlenmeyer af met gedestilleerd water).
- g. Weeg de spuiten na de proef en noteer dat in het onderstaande schema.

	Gewicht voor de proef	Gewicht na de proef	Gewicht gebruikte opl.	Gebruikt aantal ml
Gootsteen ontstopper opl.				*
Standaard opl.				*

* 1 gram oplossing komt overeen met 1 ml oplossing

Berekening

1 ml gootsteen ontstopper komt overeen met hoeveel mg citroenzuur?

mg citraenzuur		?
ml gootsteen ontstopper		1

2. Bepaling van hoeveelheid citroenzuur in Melitta snelontkalker

Uitvoering

- a. Verdun de Melitta snelontkalker 50 maal. Dit moet zeer nauwkeurig gebeuren. Probeer een manier te vinden om dit te doen en overleg dit met je docent of TOA.
- b. Spoel en vul een spuit met de verdunde snelontkalker en spoel en vul een spuit met de oplossing van gootsteen ontstopper.

- c. Weeg de volle spuit en noteer dit.
- d. Spuit ± 5 ml van de verdunde snelontkalker in een erlenmeyer van 100 ml en voeg vijf druppels fenolftaleïne toe.
- e. Spuit vervolgens net zoveel oplossing van de gootsteen ontstopper toe, tot de kleur omslaat van kleurloos naar rood.
- f. Spuit vervolgens weer van de verdunde snelontkalker toe tot de kleur weer omstaat van rood naar kleurloos.
- g. Voer de vorige twee handelingen net zovaak uit tot je met één druppel een kleuromslag krijgt (spoel tussendoor de wand van de erlenmeyer af met gedestilleerd water).
- h. Weeg de spuit na de proef weer en noteer dat in het onderstaande schema.

	Gewicht voor de proef	Gewicht na de proef	Gewicht gebruikte opl.	Gebruikt aantal ml
Gootsteen ontstopper opl.				*
Verdunde snelontkalker opl.				*

* 1 gram komt overeen met 1 ml

Berekening

Aantal milligram citroenzuur in de hoeveelheid gebruikte ml verdunde snelontkalker is:

mg citraenzuur		?
ml snelontkalker		1

De snelontkalker is 50 maal verdund, dus de originele oplossing bevat 50 maal zoveel.

Voer bovenstaande bepaling minimaal twee keer uit.

10b. Maken en testen van zeep

Inleiding

Zeep kun je maken uit dierlijke vetten of plantaardige oliën. Aan het vet wordt water toegevoegd en een stof die vetten afbreekt. Een voorbeeld van zo'n stof is natriumhydroxide, NaOH. Als je dit mengsel goed roert en verwarmt, ontstaan glycerol en zeep.

Vet + NaOH + water → glycerol + zeep

Je gaat drie soorten zeep maken door de hoeveelheid NaOH te variëren.

Werkwijze (zeep maken)

- Weeg in drie erlenmeyers steeds 8 gram vet en 2 gram olijfolie af en verwarm dit mengsel voorzichtig met een kleine kleurloze vlam tot alles gesmolten is en de oplossing een licht bruine kleur heeft, pas op dat je de boter niet gaat bakken.
- Voeg een klein beetje zeep ($\pm 0,1$ tot $0,2$ gram) van een stukje handzeep toe, dit om de reactie sneller op gang te krijgen.
- Weeg in drie verschillende erlenmeyers van 100 ml achteréén volgens 1,40 en 1,00 en 0,70 gram NaOH en voeg 10 ml water toe.
- Controleer de temperatuur van het vet/olie-mengsel, dit moet nog wel ongeveer 45°C zijn, dit doe je m.b.v. een thermometer. Giet vervolgens de NaOH-oplossing druppelsgewijs en onder roeren/schudden toe aan het vet/olie-mengsel.
- Verwarm een indampschaal met heet water tot koken en houd deze aan de kook. Verwarm de erlenmeyer met het mengsel onder voortdurend schudden in het heet waterbad tot ongeveer 95°C en doe dit gedurende 10 minuten.
- Schenk nu onder goed roeren 25 ml van een verzadigde keukenzout oplossing bij het mengsel.
- Laat het mengsel al roerend of schudden afkoelen door de zijwand van de erlenmeyer onder de koude kraan te houden (zorg er voor dat er geen water in het mengsel komt, want dan is de proef mislukt!).
- Schep na verloop van tijd de witte vlokkerige massa af en leg dit op een filtreerpapier en laat de zeep vervolgens "rijpen". Na \pm één week is

de zeep gerijpt en kun je de zeep gaan testen.

Werkwijze (zeep testen)

- a. Maak van elk van de drie gemaakte zepen een zeepoplossing met een gehalte van 1,0 gram per 20 ml.
- b. Vraag om een Ca^{2+} -oplossing van 200 mg Ca^{2+} /liter.
- c. Doe in een erlenmeyer van 100 ml 25 ml gedestilleerd water en ga na hoeveel ml zeep oplossing nodig is om een flinke schuimlaag te krijgen. Herhaal deze test eventueel met 25 ml van een Ca^{2+} -oplossing te nemen met een gehalte van 50mg Ca^{2+} /liter of meer.

Hoe minder zeep nodig is voor schuimvorming, hoe beter de zeep is.

Vergelijk de beste van de drie zepen met een oplossing van 1 gram groene zeep/20 ml.

11a. Vet oplossen

Inleiding

Iedereen weet dat je geen olie- of vetvlekken uit je kleren krijgt als je geen zeep gebruikt. Maar hoe werkt zeep eigenlijk? En: welke schoonmaakmiddelen kun je zoal gebruiken? En : welk schoonmaakmiddel werkt het best?

1. Bedenk een experiment waarmee je laat zien dat olievlekken met zeep kunt verwijderen.
2. zoek met behulp van een experiment uit welk schoonmaakmiddel het best olie of vet verwijderd.

11b. Vet oplossen

Inleiding

Iedereen weet dat je geen olie- of vetvlekken uit je kleren krijgt als je geen zeep gebruikt. Maar hoe werkt zeep eigenlijk? En: welke schoonmaakmiddelen kun je zoal gebruiken? En : welk schoonmaakmiddel werkt het best?

1. Werking van zeep (zie bijv Chemie V4 (oude druk); micellen)

Uitvoering

- Doe 20 ml water in een bekersglas van 50 mL.
- Doe er 5 ml gekleurde lampenolie bij.
- Maak een tekening van de situatie.
- Roer de olie en het water flink door elkaar en laat even staan
- Noteer waarneming.
- Voeg 1 mL afwasmiddel toe.
- Roer het geheel weer flink en laat weer even staan.
- Noteer weer de waarneming.
- Bedenk een verklaring.

Alternatief:

- mors wat olie op een klein lapje (katoen)
- roer dit lapje in een bekertje met 20 mL water
- bekijk of het lapje schoon is geworden
- doe het (vieze) lapje weer in water en doe er 1 mL wasmiddel bij
- roer weer
- bekijk het resultaat
- bedenk een verklaring

2. *Onderzoek welk schoonmaakmiddel olievlekken het best verwijderd (zie losse flodders p17)*

Uitvoering

- a. Knip een aantal even kleine lapjes katoen.
- b. Doe op elk lapje evenveel (druppels) olie.
- c. Doe elk lapje in een bekeerglas met 20 mL water met 1 mL van een wasmiddel.
- b. Ga na welk schoonmaakmiddel het best werkt. Gebruik:
 - bleekmiddel
 - afwasmiddel
 - handzeep
 - (vloeibare) was(machine)middel
 - allesreiniger
 - ovenreiniger
 -

Technolab | Dodelijk schoonmaakmiddel

de Volkskrant 18-11-04

1 Nee, er wordt niet gelogen in de
1 reclame voor het nieuwe schoon-
2 maakmiddel *Cillit Bang*, bezeugt
3 marketingdirecteur Menno Ko-
4 ningsberger. 'Het filmpje is in nau-
5 we samenwerking met ons onder-
6 zoekslab ontwikkeld. Dit is wat de
7 mannen in de witte jassen wilden
8 laten zien.'

Hun boodschap: dat badka-
mers, muntten en terrassen met
Cillit Bang in een oogwenk van
allerhande aanslag kunnen wor-
den ontdaan. Handig spul dus,
voor wie last heeft van dof kleing-
ed of roestende tuinslangen.

De reclame is dermate ongeloof-
waardig dat deelnemers aan voor-
al Engelse discussiefora op inter-
net zich al weken afvragen of Cillit
Bang wel echt bestaat. Marketing-
experts opperden dat het een nep-
product is om het effect van
schreeuwerige reclamespotjes te
onderzoeken.

De twijfel groeide verder toen
bleek dat het product bijna ner-
gens te krijgen was. Welnu: dat
komt doordat Cillit Bang wel de-
gelijk bestaat, een doorslaand suc-
ces is en dus voortdurend uitver-
kocht is. De reclame, in combina-
tie met de merkwaardige naam en
onmogelijke paars-oranje-roze
verpakking hebben het merk zo'n
status bezorgd dat consumenten
graag bereid zijn bijna vijf euro
neer te tellen voor een fles van
750 milliliter.

Geen geld natuurlijk, voor een
wondermiddel. Muntjes die dof in
het spul zijn gedoopt komen er
inderdaad glanzend uit tevoor-

Cillit Bang Power-Cleaner

schijn. Glazen zeepbakjes worden
weer doorzichtig, op de muren van
de badkamer druipen de kalk-
aanslag in stromen naar beneden.

Over de ingrediënten van Cillit
Bang houdt fabrikant Reckitt
Benckiser zich angstvallig op de
vlakte. Het etiket maakt slechts
melding van de 'o.a. <5% niet-
ionogene oppervlakte-actieve
stoffen', die in alle schoonmaak-
middelen zitten.

Wel staan er wat aanwijzingen
op de verpakking. Zoals een waar-
schuwend kruis op een oranje
achtergrond, dat aangeeft dat het
spul de ademhalingsorganen prik-
kelt en de huid irriteert. Geadvi-
seerd wordt om plastic hand-

schoenen aan te trekken en het
gezicht te beschermen - wat in de
reclame overigens niet gebeurt.
Bij inname een arts raadplegen en
hem het etiket tonen. En dan?
Dan ziet hij nummer 070-245245,
het telefoonnummer van een Bel-
gisch antigifcentrum.

Het nummer gebeld. Wat, willen
wij weten, hebben wij ingeslikt als
we Cillit Bang hebben ingeslikt?
Het faxapparaat dat de telefoon
opneemt kan de vraag echter niet
beantwoorden.

Dan maar zelf verder gezocht.
Een in Cillit Bang gedoopt lak-
moesepapiertje slaat rood uit. Een
pH van 1, zuur als verdund zout-
zuur. Dat verklaart waarom het
eerst moet worden getest op een
onopvallende plaats, en niet ge-
schikt is voor marmer, natuur-
steen, kalksteen, kalkvoegen, geë-
mailleerd metaal, gegalvaniseerd
metaal en aluminium. Dat ver-
klaart ook waarom de muntten, die
aanvankelijk glanzend door de
thuishet kwamen, na een uurtje
groen en verweerd uitslaan. Het
koper lost op in het zuur en vormt
met kalk een nieuwe zoutaanslag.

Verdere informatie komt van
concurrerende kalk-, zeep- en
roestverwijderaars, zoals W5 van
de Lidl. Op die fles staat wél aan-
gegeven dat de fles zeer zure zu-
ren bevat. En op die fles zit wél
een kindveilige drukdraaidop.
Voor drie keer zo weinig geld.
Want van die prijs hoeft geen
dure, goedkoop ogende reclame-
campagne te worden betaald.

Michael Persson

31. Blinkend schoon

a Ajax Clean Water Allesreinigers

b Dreft Losweepspray

c Vanish Dual Power

Vanish Dual Power is de nieuwste
innovatie van het succesvolle
Vanish. Een uniek voorbehandel-
middel dat zelfs de meest hard-
nekkige vlekken voor uw ogen
verwijdert.

d Cillit Bang

Cillit Bang is de su-
pereffectieve reiniger
tegen onder andere
kalkaanslag, roest-
vlekken en zeepres-
ten. Hardnekkig
vuil in en om het
huis verdwijnt als
sneeuw voor de
zon.

32. Blinkend schoon

a Robijn Perfective Morgenfris en Lelie
& Rijstbloesem

E N

Opgave I. (7 pnt)

Met alleen water kunnen olievlekken niet uit een stuk textiel worden verwijderd; met zeep erbij lukt dat wel. Bij dit proces is het zeep een emulgator.

1. Wat verstaat men onder een emulgator?
2. Leg met behulp van een tekening uit hoe het verwijderen – door zeep – van olievlekken uit een stuk textiel in zijn werk gaat.

Opgave II. (6 pnt)

3. Schrijf een methode op om zeep te maken en geef tevens aan hoe je de kwaliteit van de gemaakte zeep kunt testen.

Opgave III. (18 pnt)

Het ontstaan van hard water en het ontstaan van kalkaanslag bij gebruik van hard water zou je kunnen zien als een kringloop van de stof CaCO_3 .

4. Wat wordt verstaan onder hard water? Welke stof is aanwezig in hard water?
5. Leg uit hoe hard water wordt gevormd
6. Wanneer ontstaat (bij gebruik van hard water) kalkaanslag?
7. Met welk soort schoonmaakmiddel kun je kalkaanslag het best verwijderen?
8. Geef bovengenoemde kringloop weer in een schema met (twee) formules en (twee) pijlen; zet bij de pijlen de omstandigheden die nodig zijn om de genoemde stoffen in elkaar om te zetten.

Opgave IV. (4 pnt)

Uit één van de onderzoekjes is gebleken dat “allesreiniger” allerlei andere schoonmaakmiddelen kan vervangen: het werkt evengoed of zelfs beter. Toch is het niet raadzaam om overal “allesreiniger” voor te gebruiken.

9. Leg uit waarom dat niet raadzaam is.

Opgave V. (15 pnt)

Bekijk de kopie van het etiket van een wasmiddel (zie ommezijde, z.o.z.).

Op dit etiket wordt zeep aangegeven met : “ oppervlakte actieve stof ”

10. Waarom wordt dit zo genoemd? Schrijf een eenvoudig proefje op waarmee je dat kunt aantonen.
11. Welke toevoegingen bevat deze zeep en waarvoor dienen zij?
Op het etiket is af te lezen dat in gebieden met grotere hardheid van het water meer zeep gebruikt moet worden
12. Leg uit wat daarvan de oorzaak is.

zie

ommezijde z.o.z.

Una PLUS

Una Plus is geschikt voor de witte en kleurechte was.

Met kan gebruikt worden voor zowel de handwas
als de machinewas op 30°, 40°, 60° en 95° C.

Gebruiksaanwijzing:

- Sorteer uw wasgoed op kleur en soort.
- Doseer Una Plus volgens de aangegeven doseerhoeveelheid.
- Volg nauwlettend de wasinstructies op het etiket van uw wasgoed.
- U kunt Una Plus zowel via het doseerbakje, als via de doseerbol doseren.
- Una Plus is niet geschikt voor wol en zijde.

Let op!

Buiten bereik van kinderen bewaren. Bij aanraking met de ogen onmiddellijk met overvloedig water afspoelen en deskundig medisch advies inwinnen. In geval van inslikken onmiddellijk een arts raadplegen en verpakking of etiket tonen.

Una Plus bevat o.o. de volgende ingrediënten:

Fosfonaten	minder dan 5%
Niet-ionogene oppervlakte-actieve stoffen, zeep	5 - 15%
Anionogene oppervlakte-actieve stoffen	15 - 30%
Bevat enzymen (protease/amylase/cellulase).	
Bevat tevens optische witmiddelen en parfum.	

DOSERING

Trommelwasmachine (4-5 kg droog wasgoed) 1 wasbol \ominus = circa 125 ml.

Gebruik 40 ml (1 doseerdop) per 10 liter water. Goed naspoeien.

1,5 liter e

Geproduceerd door:
Dicom B.V. - Postbus 73
4100 AB Culemborg
Tel. 0345 - 478707

waterhardheid*	Licht bevoild	Normaal bevoild	Sterk bevoild
Laag < 10° DH	60 ml	75 ml	100 ml
Gemiddeld < 10°-16° DH	60 ml	75 ml	100 ml
Hoog > 16° DH	75 ml	100 ml	125 ml

*Informatie over uw waterhardheid is verkrijgbaar bij uw waterleidingbedrijf.

EINDE

CORRECTIEMODEL

1. (3) Hulpstof die stoffen laat mengen die normaliter uit zichzelf niet mengen
2. (4) (tekening 2 pnt)
watervrezende staarten zeepmoleculen in olie, waterlievende kop blijft in het water; hele olievlek zo omhuld; door bewegen wordt de olie (+zeepdeeltjes) losgemaakt.
3. (6) olie of vet tijdje koken met natronloog; na enige tijd staan wordt de zeep gevormd.
Testen: neem een bepaalde hoeveelheid van gemaakte zeep en doe dat in bijv 100 mL water; zo ook evenveel van een bepaald merk zeep in evenveel water doen; schud beide buizen evenlang; meer schuim betekent betere zeep.
4. (4) water met calcium en/of magnesiumionen; $\text{Ca}(\text{HCO}_3)_2$ / $\text{Mg}(\text{HCO}_3)_2$.
5. (4) onder invloed van (zuur) regenwater lost slecht oplosbaar kalkzandsteen (CaCO_3) voor een klein deel omgezet in het goed oplosbare $\text{Ca}(\text{HCO}_3)_2$.
6. (3) kraanwater enige tijd verhitten
7. (3) schoonmaakmiddelen met een lage pH (zoals schoonmaakazijn)
8. (4) tussen : CaCO_3 en $\text{Ca}(\text{HCO}_3)_2$ twee gebogen pijlen met boven de pijlen resp "regenwater" en "verhitten".
9. (4) aggressief; kan bep materialen en de huid aantasten
10. (5) verlaagt oppervlaktespanning van water; aantonen met drijvende punaise op wateroppervlak; een beetje zeepopl toevoegen: punaise zinkt
11. (6) fosfonaten: voor ontharding; enzymen: eiwitvlekken verwijderen; witmakers: om was witter te laten lijken; parfum: voor aantrekkelijke geur
12. (4) bij grotere hardheid (meer calcium) reageert een groter deel van zeep met de calcium en kan niet meer effectief als zeep werken.

Einde

Cijfer : (p+6) / 8