

Curriculummateriaal

Leertraject

De levenscyclus van een kikker

A photograph of a frog swimming underwater. The frog is positioned in the lower right quadrant, facing right. Its body is brown with dark spots, and its legs are extended. Above the frog, the water surface is visible with a large splash of water and several bubbles. The background is a soft, out-of-focus green and blue, suggesting an outdoor aquatic environment.

Leertraject

De levenscyclus van een kikker

Bryony Scudamore
Hill Mead Lagere School

Het kader scheppen

Focus

Bij dit project lag de focus op het aanwakkeren van de **nieuwsgierigheid** en **motivatie** van kinderen om hen beter in staat te stellen om **verbanden te leggen** en voort te bouwen op eerdere lessen.

Beweegreden

De kinderen zijn gemotiveerd; ze spelen en ontdekken graag. Ik wou voortbouwen op mijn rol als leerkracht, om hen te helpen **verbanden te leggen** en hun **denkvaardigheden** te ontwikkelen. Ik wou de lessen baseren op de interesses en ideeën van de kinderen om hen **gemotiveerd en verantwoordelijk te houden**, door aandacht te besteden aan mijn rol als leerkracht om voor **structuur en betrokkenheid te zorgen**. Dit wou ik bereiken door een reeks activiteiten rond ons thema te plannen, voortbouwend op wat ze al wisten, en door ervaringen te voorzien waarmee ze verbanden kunnen leggen en de inzichten kunnen vastleggen.

Voor mijn planning en lessen betekende dit dat ik de planning flexibel moest houden om voort te bouwen op elke activiteit, terwijl ik genoeg tijd moest laten voor **evaluaties** om de volgende **leeractiviteit** en mijn rol daarbij te bepalen. Ook moest ik de nodige **materialen en middelen voorzien** in die **tijdspanne**. Ook de **groepsvorming** speelde een rol, om ervoor te zorgen dat de kinderen de kans kregen om hun ideeën uit te wisselen **en hun verklaringen te geven**. Ik moedigde samenwerking aan en verbeterde hun **vermogen om samen te werken en** gemotiveerd te blijven.

Verband met CLS Framework

Leeractiviteiten: vragen stellen, uitleg geven, verbanden leggen, bewijs verzamelen, uitwerken en plannen

Kenmerken van creatieve aanleg:

Motivatie, verbanden kunnen leggen, nieuwsgierigheid, denkvaardigheden

Synergiën: vragen stellen en nieuwsgierigheid, betrokkenheid en structuur door de leerkracht, reflectie en redenering

Achtergrond

Schoolomgeving: Londense binnenstad

Leeftijdsgroep: 4-5 jaar

Schoolbeleid inzake wetenschappen: de 'Grote Ideeën' uit de wetenschap gebruiken als uitgangspunt voor de planning en open leeractiviteiten bevorderen

Links naar het leerplan: (Ontwikkelingsmateries)

- Let goed op gelijkenissen, verschillen, patronen & verandering. [UW(W)40-60]
- Kinderen zijn op de hoogte van gelijkenissen & verschillen in verband met plaatsen, voorwerpen, materialen & levende dingen. Ze praten over de kenmerken van hun eigen, directe omgeving & hoe omgevingen van elkaar kunnen verschillen. Ze doen waarnemingen over dieren & planten en leggen uit waarom sommige dingen gebeuren en praten over veranderingen. [ELG]
- Ontdekken en onderzoeken, betrokken zijn en zich concentreren, eigen ideeën hebben, verbanden leggen, manieren kiezen om dingen te doen [kenmerken van effectief leren]

Overzicht van leeractiviteiten

Dag 1: Tijdens het thema Kleine Beestjes vertelde ik dat ik kikkerdril in mijn vijver had gevonden.
Leesactiviteit met de hele klas: Het Kleine Kikkervisje

De kinderen willen de kikkervisjes houden. Sommigen geloven niet dat de kikkervisjes zullen uitgroeien tot kikkers

Dag 2: De kinderen plaatsen een waterbak met pas uitgekomen kikkervisjes in de klas en lezen boeken om te weten hoe ze voor kikkervisjes moeten zorgen

De kinderen worden gemotiveerd om waarnemingen te doen en vragen te stellen over de veranderingen bij kikkervisjes

Dag 3-5: De kinderen doen waarnemingen, fotograferen de kikkervisjes en bekijken video's over de groei van kikkervisjes op YouTube

De kinderen deden aan activiteiten op basis van **continu leren**, waarbij ze verbanden legden en ideeën uitwisselden

Dag 5-6: De kinderen structureren de levenscyclus van een kikker op verschillende manieren, waaronder drama, modellen, boeken en reeksen

De kinderen stellen vast dat er een andere leefomgeving nodig is voor de kleine kikkers

Dag 7: De kinderen passen hun inzicht in de ontwikkeling van kikkers toe om de leefomgeving klaar te maken voor kleine kikkers

De kinderen passen hun kennis en inzicht toe op verschillende beestjes

Dag 8: De kinderen passen hun kennis en inzicht in diverse Britse beestjes toe om ze in te delen volgens habitat, bv. water en land.

Het leertraject uitwerken: startpunten

Activiteit: wat is kikkerdril?

In klasverband keken we naar kikkerdril dat ik had gevonden en vroegen we ons af wat het kon zijn. We vonden en lazen twee verhalen over kikkervisjes in ons leesboekje en hadden het daarna over hoe onze eitjes kunnen uitkomen en veranderen.

Leerkracht: ik vraag me af wat dit is dat ik in mijn vijver heb gevonden?

Het ziet eruit als gelei!

Hoe gaan hun poten groeien?

Beweegreden: Doel van deze activiteit was de kinderen te motiveren en hun nieuwsgierigheid te stimuleren. Daarnaast wilde ik hun vermogen om verbanden te leggen tussen de verhalen stimuleren met vragen m.b.t. wat ze konden zien en voorspellen en wat er vervolgens zou gebeuren.

De kinderen doen voorspellingen over de eitjes/kikkervisjes op basis van de boeken

Eerst gaan de achterpoten groeien en dan de voorpoten, daarna zal het een kikker zijn.

De kinderen waren nieuwsgierig en gemotiveerd om de kikkervisjes te verzorgen en hun kennis te gebruiken om de kikkervisjes het nodige te geven om te groeien. Ik had het gevoel dat het goed zou zijn voor het inzicht en het vermogen van de kinderen om verbanden te leggen, zodat ze een gepast onderkomen zouden vinden voor de kikkervisjes.

Het leertraject uitwerken: Activiteit 1

Activiteit: De waterbak plaatsen

Een groep kinderen die zeer geïnteresseerd waren in de kikkerdril, boden aan om een onderkomen te maken voor de kikkervisjes. Ze gebruikten vergrootglazen om goed te kunnen zien en iPads om opnames te maken van de kikkervisjes.

Bewegreden: doel van deze activiteit was de kinderen betrekken bij beslissingen over de **leeractiviteiten** en **denkvaardigheden** te bevorderen. Ik wist het leerproces te bevorderen dankzij de **door een volwassene voorziene structuur** en **vragen** om de kinderen **grondiger te doen nadenken**. Zo werden ze aangemoedigd om **bewijs te verzamelen** door non-fictieboeken en iPads te gebruiken voor onderzoek en opnames.

Leerkracht: ik vraag me af wat de kikkervisjes zoal nodig hebben om uit te groeien tot een kikker?

De kinderen waren **nieuwsgierig** en **gemotiveerd** om de waterbak opnieuw te observeren, eens die op zijn plaats stond. Ze wisselden ideeën uit met hun klasgenootjes en observeerden de kikkervisjes verder.

Ze hebben voedsel nodig. Wat eten ze?

De kinderen waren **nieuwsgierig** en **gemotiveerd** om meer te weten te komen. Ze dachten dat de grote kikkervisjes de ouders waren. Ik had het gevoel dat de kinderen **gemotiveerd** zouden zijn om een tijdlang waarnemingen te doen. Bovendien zou **bewijs verzamelen** hen een beter inzicht geven en beter in staat stellen om **verbanden te leggen** tussen wat ze hadden gezien en hun kennis van de levenscyclus van een kikker.

Weet je, ze hebben kieuwen, daarom hebben ze water nodig.

Ik moest **vragen** stellen om hen aan te zetten tot **nadenken** en waarnemingen te doen. Zo konden de kinderen hun eigen vragen stellen, zoals "Wat zijn die vezelige dingen?"

Het leertraject uitwerken: Activiteit 2

Activiteit: De kikkervisjes observeren

De kinderen gebruikten verschillende middelen om naar de kikkervisjes te kijken en bespraken in kleine groepen wat ze hadden gezien. Ik gaf de kinderen non-fictieboeken om de fasen van de levenscyclus op te zoeken.

Leerkracht:

Ik vraag me af hoe de kikkervisjes er volgende week zullen uitzien?

Beweegreden: Doel van deze activiteit was hun observatievaardigheden ontwikkelen, hun nieuwsgierigheid stimuleren en verbanden leggen met wat ze uit de eerdere leeractiviteiten hadden geleerd, zoals de verhalen, gesprekken en veranderingen.

Het is zo klein.

Ik kan zien dat het twee ogen en geen poten heeft. Het ziet eruit als een visje.

Ik kan de frullerige kieuwen op hun kop zien.

Mijn rol bestond erin om het leerproces te structureren door waarnemingen mogelijk te maken en door vragen te stellen die kinderen deden nadenken over de cyclus en veranderingen: "Ik vraag me af waarom het grote kikkervisje er anders uitziet."

De kinderen zagen kenmerken die ze in video's hadden gezien en gehoord. Ze legden het verband tussen de fasen van de levenscyclus, ze merkten bijvoorbeeld de grootte van de staart op, de externe kieuwen en het aantal poten

Het heeft een lange, wiebelende staart. Het beweegt zo snel!

De kinderen waren lange tijd bezig en geïnteresseerd in de fasen van het kikkervisje/de kikker. Ik plande praktische en motiverende manieren waarop de kinderen hun inzicht in de levenscyclus van een kikker zouden kunnen consolideren en voorzag evaluatie- en samenwerkingsmogelijkheden.

Het leertraject uitwerken: Activiteit 3

Activiteit: De levenscyclus van een kikker

De kinderen werkten de levenscyclus van een kikker uit op verschillende manieren, door modellen te maken, door de juiste volgorde te vinden en door aan rollenspellen te doen tijdens focusgroepen met volwassenen en door continu te leren.

Leerkracht:
Hoe kan je een eitje zijn?!

De kinderen beseften dat de kikkervisjes moesten ademen en uit het water moesten komen wanneer ze kleine kikkers werden.

Eerst zijn het eitjes, daarna komen de kikkervisjes uit; die krijgen dan poten en worden een kikker!

Dit zijn mijn kieuwen.

Nu krijg ik poten. Eerst achterpoten dan voorpoten.

Op dat moment waren de kinderen gemotiveerd en hadden ze hun eigen vragen. Ze stonden in voor hun eigen leerproces en ik kon de kinderen verantwoordelijkheid bijbrengen.

Beweegreden: Doel van deze activiteit was de kinderen aan te moedigen om **verbanden te leggen** tussen wat ze hadden gezien en wat ze hadden geleerd over hoe kikkers veranderen en om hun ideeën op verschillende manieren te **communiceren** door middel van toegankelijke activiteiten die hen **motiveerden** en engageerden.

We werkten activiteiten uit waarbij de kinderen hun ideeën konden vertellen, samen konden tekenen en een uitleg konden vinden voor hun ervaring, terwijl de kikkervisjes tijd hadden om te groeien.

Het leertraject uitwerken: Activiteit 4

Activiteit: Voorbereidingen voor de kleine kikkers

De kinderen pasten de omgeving aan voor de kleine kikkers, aan de hand van hun kennis dat kikkers lucht inademen. Zo voorzagen ze een gepaste leefomgeving waarin de kikkervisjes en kleine kikkers konden overleven.

Leerkracht: ik vraag me af wat we moeten veranderen, zodat onze kikkervisjes **en** kleine kikkers in de waterbak kunnen leven.

Bewegreden: doel van deze activiteit was middelen en opportuniteiten voorzien, zodat de kinderen alles in eigen hand konden nemen en hun eigen **vragen** konden beantwoorden. Mijn rol bestond erin om hen te ondersteunen door suggesties te doen en vragen te stellen die hun **denkvaardigheden** bevorderden, o.a. bij het oplossen van problemen die ze zelf hadden vastgesteld en bij het **leggen van verbanden** met wat ze over de anatomie van kikkers hadden geleerd.

Haal er niet teveel water uit of de kikkervisjes kunnen niet zwemmen.

We moeten er wat water uithalen.

De kinderen gingen proefondervindelijk te werk, maar hadden mijn suggesties nodig om tot actie over te gaan, zoals waterbestendige materialen vinden of materialen waarop de kikkers zouden kunnen klimmen.

Ze hebben iets nodig om op te staan en te kunnen ademen. We kunnen er iets in plaatsen of uit halen.

Leerkracht: misschien hebben we iets nodig dat niet drijft. Wat gebruik je om uit water te geraken?

Op dat moment hadden de kinderen voldoende vertrouwen in hun kennis van kleine kikkers en planden en werkten ze hun eigen onderzoek uit aan de hand van hun vragen. De activiteit bracht tekorten in hun materialenkennis aan het licht, naast andere stappen voor de planning.

De vorderingen van de kinderen

Waarom eten ze komkommer?

Dania was geïnteresseerd in wetenschappen, maar had ondersteuning nodig om kennis toe te passen en verbanden te leggen. Door voort te bouwen op haar kennis om bewijs te verzamelen en haar vertrouwen om vragen te stellen en verbanden te leggen, werd ze gemotiveerd om voort te bouwen op eerdere lessen, om samen te werken met anderen en haar ontdekkingen te delen.

Omdat hij nu geen kieuwen heeft, moet hij lucht inademen zoals mensen.

Moses was enthousiast; de aard van de activiteiten stelde hem in staat om verbanden te leggen tussen de leeractiviteiten en om zijn inzicht te tonen op verschillende manieren. Moses wist zijn kennis uit te leggen en weet hoe hij wetenschappelijk te werk moet gaan om antwoorden te vinden op zijn vragen.

Hij heeft kieuwen aan de buitenkant, maar die gaan dan naar binnen; dan moet hij ademen en dat kan niet onder water.

Machel deed voorspellingen op basis van feiten die hij had geleerd en zijn eigen ideeën. Hij wist een theorie te vinden om zijn ideeën te ondersteunen en uit te leggen en om voort te bouwen op zijn eerdere inzichten. Machel kan zijn vaardigheden in verband met onderzoek en wetenschappelijk werk toepassen op verscheidene projecten, bijvoorbeeld bewijs verzamelen en zijn eigen onderzoek uitwerken.

De kikker legt eitjes die daarna uitgroeien tot een nieuwe kikker.

Als we de helft van het water eruit halen, kunnen ze nog altijd zwemmen en eten, maar ze kunnen er ook uit geraken en de lucht inademen.

Reflecties

Evaluatie van de vorderingen van de kinderen

- *De kinderen waren gemotiveerd bij alle aspecten van de activiteiten. Vooral later wanneer de kinderen verantwoordelijk werden voor het leerproces en besloten wat ze daarna wilden doen.*
- *De kinderen kregen steeds meer vertrouwen, terwijl ze voortbouwden op de kennis die ze bij elke activiteit hadden opgedaan, om **verbanden te leggen** en om **hun eigen onderzoek te plannen**. De kinderen konden bijvoorbeeld voorspellingen doen en hun inzicht in de levenscyclus van een kikker tonen.*
- *Tijdens het hele leertraject stelden de kinderen **vragen** en bedachten ze manieren om **problemen op te lossen**... “Ze moeten uit het water geraken om lucht in te ademen... We kunnen iets maken waarop ze kunnen klimmen. Het moet drijven.”*

De leerlingen waren dermate geïnteresseerd in het onderwerp dat het moeilijk was om de activiteiten snel genoeg in te plannen of met het aantal kinderen te werken dat wou deelnemen. Ik was verrast door enkele van de kinderen die erbij betrokken wilden worden en ook door de groepen kinderen die werden gevormd, door hun enthousiasme om te leren, hun ideeën uit te wisselen en **samen te werken** met anderen.

De kinderen begrepen dat ze nu meer weten over dieren en dat dieren veranderen, net als mensen.

Ik vraag me af hoe groot hij gaat worden.

Ik wist niet dat een babykikker een kikkervisje was!

Kunnen we er nog wat krijgen?

Gaat hij spreken wanneer hij groter is? Mijn baby spreekt nog niet.

Reflecties

Rol van de leerkracht: over het algemeen bestond mijn rol erin om een leerling te zijn samen met de kinderen, door erbij **betrokken** te zijn en **structuur** te voorzien, door mijn ideeën en kennis te delen, net als zij. Dankzij mijn eigen **motivatie** en **onderzoek**, opmerkingen en **vragen** kregen de kinderen een beter inzicht in wat bij de activiteiten werd verwacht en kregen ze vertrouwen in wat ze deden en zeiden. Door zelf als leerling oprecht **nieuwsgierig** te zijn en mee te genieten, **te praten** en **samen te werken** ontstond een stimulerende en gelijke leeromgeving. Ik leerde gebruik te maken van vragen om het leerproces aan de gang te houden wanneer de kinderen niet verder geraakten, terwijl ik hen door het leerproces loodste en terwijl de kinderen verantwoordelijk bleven voor belangrijke aspecten.

Aan de hand van **spel en ontdekking** als hoofdinstrumenten voor onderzoek werden de kinderen bij de **leeractiviteiten** betrokken, in de verschillende leerfasen.

Met de focuskinderen in het achterhoofd moest ik de waarnemingen en ideeën van kinderen opvolgen en daar zo snel mogelijk op inspelen om het leerproces aan de gang te houden.

Een voortdurende **evaluatie** van wat de kinderen zeiden en de manier waarop ze werkten, was van vitaal belang om de link te leggen met de verschillende leerplannen waarmee we werken (Ontwikkelingsmateries, EYFS, Kader, Grote Wetenschappelijke Ideeën) en de volgende stappenplannen. Een gedegen kennis van het onderwerp was belangrijk voor de uitbreiding van het leerproces. In mijn geval besloot ons schoolbeleid lessen te geven op basis van 'De Grote Wetenschappelijke Ideeën' een inzicht in het totaalbeeld en de ideeën en wetenschappelijke vaardigheden die we proberen bij te brengen, in plaats van feiten.

Volgende stappen op het vlak van leren en aanleren: ik zal samen met de kinderen blijven ontdekken, door hun interesses te volgen en door **vragen** te stellen, om hen grondiger te laten nadenken en **ontdekken**. Dankzij de verdere modellering van wetenschappelijke **vragen** zijn de kinderen nu beter in staat om **vragen te stellen** en hebben ze meer vertrouwen in hun **planning**, in het uitvoeren van hun eigen **onderzoek**, hun vermogen om samen te werken en hun bevindingen te bespreken en **uit te leggen**.

Het leertraject uitwerken: continu leren en opvolgingsactiviteiten

Activiteiten voor zelfstandig leren:

- Indelen van beestjes volgens habitat
- Zintuiglijk spel rond vijverhabitats
- Waarnemingen van het leven in vijvers

Dit leeft aan land en in water. Het is een 'amfibium'

Voor de kinderen was het moeilijk om te weten wat er in een vijver kan zitten, zonder er één te zien en te ervaren.

Het is nog altijd een kikkervisje, het moet in water leven

Ik kan zijn mond zien. Hij eet de komkommer op!

Beweegreden: doelen van deze activiteit waren:

- mogelijkheden voor de kinderen te voorzien om wijs te raken uit wat ze hadden geleerd
- kennis en wetenschappelijke vaardigheden toe te passen
- verbanden te leggen
- nieuwsgierigheid aan te wakkeren,
- onderzoeken en vragen stellen tijdens leermomenten op initiatief van de kinderen

Zolang de kinderen geïnteresseerd blijven, zullen we de veranderingen in onze kikkervisjes blijven opvolgen en hopelijk een uitstap maken naar een vijver om onze kikkers vrij te laten! De kinderen zullen de kans krijgen om bewijs te verzamelen en hun eigen vragen en onderzoekspistes op te volgen voor alle thema's dit schooljaar.

Reflectievragen voor de lezer

A photograph of a frog swimming underwater. The frog is positioned in the lower right quadrant, facing right. Above the water surface, there is a large splash of water with many droplets. The background is a soft, out-of-focus green and blue, suggesting an outdoor aquatic environment.

Hoe stimuleer jij de interesse van kinderen in wetenschap?

Hoe moedig je kinderen aan om hun ideeën te delen?

Welke mogelijkheden voorzie je voor kinderen om na te denken over wat ze geleerd hebben?

MET DANK AAN

**CREATIVITY IN EARLY YEARS SCIENCE EDUCATION
(2014-2017)**

WWW.CEYS-PROJECT.EU

The Open
University

© 2017 *CREATIVITY IN EARLY YEARS SCIENCE EDUCATION Consortium*

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/4.0/>.

The CEYS project has been funded with support from the European Commission under the Erasmus+ programme (2014-1-EL01-KA201-001644).

