
WAAROM ZIJN DE BANANEN KROM?

**ONDERZOEKSVAAARDIGHEDEN IN DE
TWEDE KLAS**

**HUISWERK MA 8 SEPT
ALLE OPDRACHTEN
M.U.V. EXPERIMENTEN**

Augustes 2008

Een groot deel van dit boekje is het resultaat van een jarenlange ontwikkeling door docenten van het Lindenholt College uit Nijmegen. Wanneer u van plan bent delen hiervan te gebruiken zouden wij het gepast vinden als u hierover even contact met ons opneemt.

Namens de docenten van de natuurwetenschappelijke vakken, bedankt.

Mondiaal College Nijmegen
Leuvenbroek 30-01
6546 TD Nijmegen
Tel. 024-3786993

Inhoudsopgave

1	Inleiding	4
2	Hoe werkt natuurwetenschappelijk onderzoek?	5
3	Hoofdstuk 3 Onderzoeksvraag en deelvragen	6
3.1	Waarom zijn de bananen krom?	6
3.2	De onderzoeksvraag	13
3.3	Wielrenners	13
3.4	Een goede onderzoeker	14
3.5	Regels voor het stellen van een goede onderzoeksvraag	16
3.6	De hypothese	19
3.7	Experimenten	20
4	Werkplan opstellen en logboek bijhouden	21
4.1	Inleiding	21
4.2	Hoe maak je een werkplan ?	22
4.3	Hoe houd je een logboek bij?	22
5	Conclusies trekken	25
6	Het schrijven van een verslag	26
6.1	Voorbeeld van een slecht verslag	28

Voorwoord:

Aan de leerling:

Voor je ligt het boekje “Waarom zijn de bananen krom?”. Met dit boekje worden jou allerlei vaardigheden aangeleerd op het gebied van onderzoek doen. Het boekje is bedoeld voor alle leerlingen uit de tweede klas vmbo, havo en vwo. Het is geschreven door de secties biologie, scheikunde, wiskunde en natuurkunde, want dat zijn de vakken waarbij het uitvoeren van experimenten en het doen van onderzoek van groot belang is.

Als je dit boekje hebt doorgewerkt is het de bedoeling dat je beter weet hoe je onderzoeksvragen stelt, hoe je een experiment opzet, hoe je gegevens verwerkt en hoe je uiteindelijk een verslag hiervan schrijft.

Is dat nuttig? Jazeker in de bovenbouw zul je dit nog vaak moeten doen. Op het vmbo bijvoorbeeld bij het maken van het sectorwerkstuk en het veldwerk van Ak-Bio-Ma. Op havo en vwo bij het maken van praktische opdrachten en het profielwerkstuk.

De verschillende hoofdstukken worden behandeld in de lessen biologie, natuurkunde (NaSk 1), scheikunde (NaSk 2) en wiskunde. Niet op de volgorde waarin de hoofdstukken staan, maar dat geeft niets want de hoofdstukken zijn ook apart goed te begrijpen.

Wees zuinig op dit boekje, zodat we het ook volgend jaar weer kunnen gebruiken. Als het boekje beschadigt is of anderszins niet meer te gebruiken is, worden de kopieerkosten (5 euro) bij jou in rekening gebracht.

Veel plezier bij het werken uit “Waarom zijn de bananen krom?”

1 Inleiding

2 Hoe werkt natuurwetenschappelijk onderzoek?

Opdracht 1: Lees onderstaande tekst goed door wat hoe een wetenschappelijk onderzoek werkt.

Bij een natuurwetenschappelijk onderzoek gaat men als volgt te werk:

1. Je doet een bepaalde waarneming (observatie). Meestal is dit iets waarover je verbaasd bent. Uit nieuwsgierigheid ga je jezelf afvragen hoe datgene wat je hebt waargenomen precies in elkaar zit. Dit noem je een **probleemstelling** (*vraagstelling*).
2. Je probeert een logische verklaring te geven voor het probleem. Deze *veronderstelling* op het probleem noem je de **hypothese**.
3. Je gaat een **experiment** bedenken en uitvoeren om te kijken of je hypothese klopt.
4. Je probeert alles wat er gebeurt in je experiment zo goed mogelijk waar te nemen. De **resultaten** schrijf je overzichtelijk op in tabellen en grafieken.
5. Je vergelijkt de resultaten met de hypothese (veronderstelling) die je voor het experiment had. Stemmen de resultaten overeen met de hypothese dan is de **conclusie** dat je hypothese klopt. Soms kun je dan een *nieuwe theorie* bedenken. Deze nieuwe theorie geeft soms ook antwoord op soortgelijke probleemstellingen. Het zal ook opnieuw je nieuwsgierigheid weer prikkelen, waardoor je nieuwe probleemstellingen gaat verzinnen. Als je hypothese niet klopt moet je opnieuw beginnen en een **nieuwe hypothese** bedenken.

Voorbeeld van een natuurwetenschappelijk onderzoek

1. **Probleemstelling:** Een blokje hout blijft drijven op water terwijl een even groot stuk ijzer zinkt. Hoe komt het dat sommige voorwerpen blijven drijven op water en andere zinken?
 2. **Hypothese:** Waarschijnlijk heeft dit iets met het gewicht van het voorwerp te maken.
 3. **Experiment:** We nemen een stuk hout van 100 gram, een zelfde stuk hout van 200 gram en een stukje ijzer van 100 gram.
 4. **Resultaten:** De stukjes hout blijven drijven, het stukje ijzer zinkt.
 5. **Conclusie:** De hypothese klopt niet want het stukje hout van 200 gram is zwaarder dan het stukje ijzer, maar toch blijft het stukje hout drijven en het stukje ijzer niet. Omdat onze hypothese niet klopt moeten we een nieuwe hypothese bedenken.
- 2b. **Nieuwe hypothese (hypothese 2):** Voorwerpen met een kleinere dichtheid dan water ($1,0 \text{ kg/dm}^3$) blijven drijven, terwijl voorwerpen met een grotere dichtheid dan water zinken.
- 3b. **Experiment 2:** We nemen een aantal voorwerpen waarvan we de dichtheid weten en kijken of ze blijven drijven: een stukje hout ($0,7 \text{ kg/dm}^3$), een ijsblokje ($0,9 \text{ kg/dm}^3$), een ballon gevuld met melk ($1,05 \text{ kg/dm}^3$) en een stuk ijzer ($7,9 \text{ kg/dm}^3$).
- 4b. **Resultaten 2:** Het stukje hout en het ijsblokje blijven drijven. Het ballonnetje met melk en het stukje ijzer zinken.
- 5b. **Conclusie 2:** De nieuwe hypothese klopt. Voorwerpen met een dichtheid kleiner dan $1,0 \text{ kg/dm}^3$ blijven drijven op water, terwijl voorwerpen met een hogere dichtheid dan water zinken.

3 Hoofdstuk 3 Onderzoeksvraag en deelvragen

3.1 *Waarom zijn de bananen krom?*

Mensen zijn nieuwsgierige wezens. Misschien van alle dieren wel de meest nieuwsgierige. Mensen kunnen zich zoveel afvragen, maar een antwoord vinden is vaak moeilijk. Een wijsgeer: "Eén gek kan meer vragen dan duizend wijzen kunnen beantwoorden." Toch is ook niet eenvoudig om een goede vraag te stellen waar je zelf een antwoord op kunt vinden.

De titelvraag 'Waarom zijn de bananen krom?', is een goed voorbeeld. Je krijgt op die vraag allerlei rare antwoorden van mensen. Bijvoorbeeld omdat ze niet recht zijn of dan passen ze beter in een doos. Veel mensen kletsen maar na, wat ze ooit opgevangen hebben. Een echt antwoord krijg je pas als je zelf een bananenboom onderzoekt of de uitkomsten van een wetenschappelijk onderzoek raadpleegt. Hieruit blijkt dan: een banaan groeit in het begin recht, maar groeit naar het licht toe en dat is schuin omhoog!

Doordat mensen telkens vragen stelden en naar antwoorden zochten, zijn ze steeds meer te weten gekomen. We kunnen daardoor steeds ingewikkeldere dingen bedenken.

Wie niet vraagt, die niet weet!

Noteer alle antwoorden op de vragen in je schrift!

Opdracht 2:

Ook jonge mensen vragen zich van alles af. Op de volgende 2 pagina's staat een inhoudsopgave uit een kinderencyclopedie met de 210 meest gestelde vragen afgedrukt. Bekijk deze inhoudsopgave.

- a. Noteer in je schrift drie vragen die jou het meest interesseren.
- b. Noteer ook in je schrift drie vragen die je het minst leuk vindt.

Opdracht 3:

Net als de 210 vragen uit de kinderencyclopedie, heb jij waarschijnlijk ook vragen.

- a. Noteer een vraag die jou nu zelf bezighoudt.
- b. Is er op deze vraag een antwoord mogelijk?
- c. Noem drie manieren hoe je op een vraag een antwoord kunt krijgen, behalve door middel van de kinderencyclopedie.
- d. Er zijn zelfs mensen die hun vraag opsturen naar een T.V. programma, omdat ze op een vraag geen antwoord kunnen vinden. Noem drie van zulke programma's.

Inhoud

Hoe is de aarde ontstaan?	10	Is de maan zo groot als de zon?	68
Hoe ziet de aarde er van binnen uit?	11	Hoe kan de zon licht geven?	69
Waarom volgt de maan ons als we autorijden?	12	Hoeveel sterren zijn er?	70
Waarom vallen we altijd naar beneden?	13	Waarom kunnen we niet naar de sterren vliegen?	71
Waarom vallen wolken niet naar beneden? ..	14	Waar is de zon 's nachts?	72
Waarom valt de maan niet op de aarde?	15	Waarom kunnen we niet naar de zon kijken?	73
Komt de hemel ergens tegen de aarde?	16	Waarom kunnen we op de maan niet leven?	74
Waarom wijst een kompasnaald altijd naar het noorden?	17	Waarom vliegen er geen vliegtuigen naar de maan?	75
Vallen de mensen aan de onderkant van de aarde er niet af?	18	Waarom lijkt de maan niet altijd rond?	76
Hoe weet de weerman welk weer het wordt?	19	Waarom is de hemel niet altijd blauw?	77
Wat is een wolk?	20	Waarom zijn er niet overal bergen?	78
Waarom zijn wolken soms rood, soms grijs, soms wit?	21	Zijn sommige bergen hoger dan de hemel?	79
Hoe komt de regen in een wolk?	22	Wat is het verschil tussen wilde en tamme konijnen?	80
Is rook ook een wolk?	23	Waarom hebben sommige slakken een huisje en andere niet?	81
Wie maakt de wind?	24	Waarom heeft een slang geen poten?	82
Waarom komt de donder na de bliksem?	25	Waarom zijn er in onze streken geen leeuwen?	83
Waarom sneeuwt het?	26	Waarom is een ijsbeer wit?	84
Waar komt hagel vandaan?	27	Hoe leren vogels een nest maken?	85
Waar komt de regenboog vandaan?	28	Waarom trekken zwaluwen in de winter weg en mussen niet?	86
Waarom is het 's winters kouder dan 's zomers?	29	Vallen alle haaien mensen aan?	87
Waar komt mist vandaan?	30	Wat eten walvissen?	88
Waarom is 's morgens het gras nat?	31	Vallen wolven mensen aan?	89
Waarom is het 's winters zo vroeg donker?	32	Wat eten olifanten?	90
Hoe ontstaat een aardbeving?	33	Wat eten regenwormen?	91
Wat is een vulkaan?	34	Hoe vindt een mol zijn voedsel in de grond?	92
Hoe zijn de bergen ontstaan?	35	Waarom gaan vlinders altijd op bloemen zitten?	93
Kun je vanuit een vliegtuig alle landen zien?	36	Zijn lieveheersbeestjes schadelijk voor de planten?	94
Waarom stroomt de zee niet over?	37	Hoe maken bijen honing?	95
Waarom ligt er niet overal zand zoals aan zee?	38	Hoe kunnen vliegende vissen vliegen?	96
Waarom is het zeewater zout?	39	Waarom kunnen struisvogels niet vliegen? ..	97
Waarom gaat de zee altijd op en af?	40	Hoe vinden mieren de weg terug naar hun nest?	98
Waar komen de golven vandaan?	41	Hoe leren jonge eendjes zwemmen?	99
Hoe diep is de zee?	42	Waarom worden zoveel egels doodgereden?	100
Waarom is het in Afrika warmer dan hier?	43	Waarom slapen uilen meestal overdag?	101
Is het in de poolstreken altijd koud?	44	Waarom jaagt de kat op muizen en vogels? ..	102
Hoe komt het water uit een bron?	45	Hoe kunnen kikkers in het water ademen? ..	103
Waarom zijn er overstromingen?	46	Hoe kunnen vleermuizen in het donker jagen?	104
Hoe ontstaat eigenlijk een lawine?	47	Waarom steken wespen?	105
Waar komen ijsbergen vandaan?	48	Waarom springen dolfinen uit het water? ..	106
Waarom is het water van een geiser heet?	49	Waarom blijven nijlpaarden in het water? ...	107
Waarom ligt olie dikwijls in zee?	50	Wat is hondsolheid?	108
Hoe kwam aardgas in de aarde terecht?	51	Mogen we vogels ook in de zomer eten geven?	109
Waar komt ijzer vandaan?	52	Waarom verdrinken waterschildpadden niet?	110
Hoe komt het dat steenkool kan branden?	53	Kan een schildpad in ons land in het wild leven?	111
Waarom ligt er 's zomers nog sneeuw op de bergtoppen?	54	Leven er nog draken?	112
Hoe ontstaat een eiland?	55	Waarom zijn sommige slangen gevaarlijk en andere niet?	113
Hoe zag de aarde er vroeger uit?	56	Hoe oud kan een schildpad worden?	114
Waarom zijn er op sommige plaatsen rotsen?	57	Waarom zien we hagedissen alleen als het warm is?	115
Waarom is er in de woestijn geen water?	58	Is een hazelworm een worm of een slang? ..	116
Hoe ontstaan onderaardse grotten?	59	Hoeveel poten heeft een duizendpoot?	117
Waarom zijn er bij ons geen oerwouden meer?	60	Kunnen spinnen bijten of steken?	118
Wat is zure regen?	61	Maken vissen geluid?	119
Hoeveel landen zijn er op de wereld?	62	Wat is kikkerdril?	120
Welk is het grootste land van de wereld?	63	Zijn er nog wilde paarden?	121
Hoe groot is het grootste eiland?	64		
Waarom is een moeras gevaarlijk?	65		
Hoe kwamen planten en dieren op aarde?	66		
Waar kwamen de eerste mensen vandaan?	67		

Waarom is een haan kleurrijker dan een hen?	122	Houden mama's meer van de nieuwe baby?	179
Waarom heeft een zebra strepen?	123	Waarom kunnen we niet zelf een broertje of zusje kiezen?	180
Waarom vlooiën apen elkaar?	124	Waarom drinkt een baby alleen melk?	181
Hoe vindt een duif de weg naar het hok terug?	125	Waarom kan een baby niet lopen of praten? ..	182
Waarom steken muggen?	126	Waarom gaan kinderen naar school?	183
Waarom houden sommige dieren een winterslaap?	127	Weten we alles als we volwassen zijn?	184
Welke dieren zien eruit als bloemen?	128	Waarom spelen kinderen meer dan volwassenen?	185
Is een ezel echt dom?	129	Waarom moeten volwassenen werken?	186
Waarom is een varken vies?	130	Is het prettig volwassen te zijn?	187
Waarom springen kangoeroes in plaats van te lopen?	131	Waarom duurt het zo lang voor je volwassen bent?	188
Is een luiaard echt lui?	132	Waarom krijgen jongens een baard?	189
Wat is een muilnier?	133	Waarom moeten oude mensen 's middags slapen?	190
Waarom hebben sommige vlinders ogen op hun vleugels?	134	Waarom krijgen oude mensen rimpels en grijze haren?	191
Waarom gebruiken boeren geen paarden meer?	135	Waarom hebben kinderen melktanden?	192
Waarom vechten dieren soms tegen elkaar?	136	Waarom moeten we onze tanden poetsen? ..	193
Hoe kan een insect op het water lopen?	137	Waarom kunnen we niet alles eten wat we lekker vinden?	194
Stammen alle honden van de wolven af? ..	138	Waarom moet een wonde ontsmet worden? ..	195
Kunnen huisdieren in het wild leven?	139	Waarom komen er tranen als we huilen?	196
Waar komen de wolken vandaan?	140	Waarom niezen we?	197
Waarom waait het?	141	Waar komt het vocht bij een verkoudheid vandaan?	198
Waarom is er alleen sneeuw in de winter? ..	142	Waarom krijgen kinderen zoveel injecties? ..	199
Waarom is de bliksem gevaarlijk en de donder niet?	143	Waarom hebben we dorst?	200
Waarom kan de ene beter tekenen of zingen dan de andere?	144	Hoe worden we ziek?	201
Wat is een woestijn?	145	Waarom moeten sommige mensen een bril of lenzen dragen?	202
Waarom regent het?	146	Waarom moet je soms een uitstapje maken?	203
Wat is een oerwoud?	147	Waarom is sport gezond?	204
Waarom zijn er zoveel landen op de wereld?	148	Waarom krijgen we koorts als we ziek zijn? ..	205
Waarom zijn sommigen blond, anderen bruin of zwart?	149	Hoe komt het dat sommige mensen gehandicapt zijn?	206
Waarom spreken niet alle mensen dezelfde taal?	150	Waarom moeten we altijd voorzichtig zijn? ..	207
Waarom duurt het zo lang voordat we volwassen zijn?	151	Waarom worden we 's zomers bruin?	208
Waarom hebben we beenderen in ons lichaam?	152	Wat is allergie?	209
Hoe kunnen onze beenderen bewegen?	153	Register	210
Waarom hebben we bloed?	154		
Wat is een bloedgroep?	155		
Waarom hebben we een hart?	156		
Waarvoor dienen zenuwen?	157		
Waarom moeten we lucht inademen?	158		
Waarom moeten we eten?	159		
Hoe kunnen we iets voelen?	160		
Hoe weten we hoe het eten smaakt?	161		
Hoe kunnen we ruiken?	162		
Hoe kunnen we horen?	163		
Hoe kunnen we zien?	164		
Hoe kunnen we denken?	165		
Hoe kunnen we iets onthouden?	166		
Waarom worden we in een draaimolen duizelig?	167		
Waarom moeten we slapen?	168		
Waarom dromen we 's nachts?	169		
Hoe kunnen haren groeien?	170		
Waarom zijn er jongens en meisjes?	171		
Hoe weet je dat je verliefd op iemand bent?	172		
Waar was je voor je geboren werd?	173		
Hoe komt een baby in mama's buik?	174		
Waarom komen er geen baby's in papa's buik?	175		
Kan de baby in mama's buik horen en zien? ..	176		
Hoe komt de baby uit mama's buik?	177		
Waarom schreeuwt een kind als het geboren is?	178		

Opdracht 4:

Hieronder staat een bladzijde uit de kinderencyclopedie. Lees deze door en beantwoord daarna de vragen.

Waarom komt de donder na de bliksem?

Als het onweert zie je een lichtflits van de ene wolk naar de andere springen. Dat is de *bliksem*. Vooral als het donker is, kun je zo'n bliksemstraal goed zien. De bliksem kan ook van een wolk naar de aarde springen en daar brand veroorzaken. Hij is ontzettend heet, wel 25.000 °C. Bliksem is een gevolg van elektriciteit in de wolken. Een wolk kan met elektrische stroom opgeladen worden door hete en koude luchtstromen in die wolk. Als de elektriciteit erg hoog opgelopen is, ontaardt de wolk zich. De wegflitsende bliksem maakt de lucht in zijn baan heel heet. En hete lucht zet uit. Binnen een seconde is de bliksem echter voorbij en laat een lang kanaal zonder lucht achter. Dat kanaal wordt razendsnel met koude lucht opgevuld en dit maakt het rommelende geluid, dat wij *donder* noemen. Geluid verplaatst zich door de lucht met een snelheid van 300 meter per seconde, maar licht doet dat 1 miljoen maal sneller. Daarom zien wij eerst de bliksem en horen pas daarna de donder.

- a. Wat is hier de vraag?
- b. Krijg je een duidelijk antwoord op de vraag?
- c. Is dit een vraag die je makkelijk kan beantwoorden?
- d. Als je deze vraag wilt beantwoorden moet je eerst een aantal andere vragen oplossen. Beantwoord onderstaande vragen met betrekking tot de tekst.
- e. Hoe ontstaat donder?
- f. Wat is bliksem?
- g. Wat kun je meten aan de donder?
- h. Welke twee grootheden zijn te meten aan een bliksemflits?

Je hebt nu eigenlijk een aantal deelvragen opgelost om de eigenlijke vraag, waarom komt de donder na de bliksem, te beantwoorden.

Opdracht 5:

De volgende punten zijn je nu duidelijk:

- + je weet wat donder en bliksem is
 - + je weet dat licht en geluid zich verplaatsen
- Andere wetenschappers hebben dat al uitgezocht.

Je kunt nu nog een aantal vragen beantwoorden aan de hand van de tekst.

- a. Wat is de snelheid waarmee licht zich verplaatst?
- b. Wat is de snelheid van geluid?
- c. Wat gaat sneller geluid of licht?
- d. Wat is het eerst bij je, de bliksemflits of het gerommel van de donder?

Tot nu toe heb je eigenlijk nog niets zelf kunnen onderzoeken.

- e. Kun je zelf onderzoeken of de flits sneller is dan het geluid? Hoe kun je dat doen?

Opdracht 6:

Je bent gezellig met je vrienden aan het fietsen. Ineens zien jullie aan de horizon een donkere lucht verschijnen. De zwarte wolken komen snel jullie kant op. Plotseling zien jullie bliksemschichten uit de wolken schieten en een tijdje erna hoor je ver gerommel. Er is een onweersbui op komst! Er is helemaal nergens schuilgelegenheid en jullie zijn nog 10 minuten fietsen van huis af.

- a. Welke vraag zal je je dan waarschijnlijk stellen met betrekking tot de onweersbui?

Om te weten hoever een onweersbui nog van je vandaan is kun je het volgende onderzoekje doen. Neem een horloge met secondewijzer en tel het aantal seconden dat zit tussen de lichtflits en het gerommel wat later volgt.

Lichtsnelheid is zo snel dat het bijna meteen bij je is.

- b. Hoe lang doet geluid erover om 300 meter verder te komen? (zie tekst!)
- c. Als er tussen de flits en het geluid 10 seconden zit, hoeveel meter is de bui dan ongeveer van je vandaan?
- d. Welke te onderzoeken vraag heb je nu beantwoord? Kies uit de volgende mogelijkheden.
- A Hoeveel meter is het onweer nog weg?
 - B Hoelang duurt het nog voordat het onweer boven mij is?
 - C Hoeveel tijd heb ik nog om thuis te komen?
 - D Kan ik te weten komen of de bliksem ook geluid veroorzaakt?
- e. Komt het antwoord op vraag 5d overeen met het antwoord op vraag 5a?

Opdracht 7:

Kijk één minuut rond in het klaslokaal. Probeer je te verbazen over dingen die je anders misschien heel vanzelfsprekend vindt. Probeer een zo origineel mogelijke onderzoeksvraag te verzinnen. Controleer of je vraag voldoet aan de regels en stel je vraag eventueel bij, zodat het een goede onderzoekbare vraag wordt.

De onderzoeksvraag, die een wetenschapper of jij je stelt, moet aan een aantal voorwaarden voldoen: De vraag mag niet te algemeen zijn. Dat wil zeggen dat de vraag maar één te onderzoeken onderwerp mag bevatten.

Als je iets wilt onderzoeken moet je het kunnen meten.

Iets is pas waar als je het kunt onderzoeken en uit dat onderzoek altijd hetzelfde antwoord komt als je hetzelfde onderzoek herhaalt.

3.2 De onderzoeksvraag

3.3 Wielrenners

Op vrijdagavond krijgen kijkers van het Klokhuis de kans een vraag te stellen. Je krijgt vandaag één fragment uit zo'n vrijdagavonduitzending te zien.

Je krijgt echter niet alles te zien. De vraag van de kijkers hebben we weggelaten, die krijg je pas te zien als je de eerste vijf vragen hieronder hebt beantwoord.

<http://player.omroep.nl/?afIID=4179355>

Opdracht 8:

Beantwoord de volgende vragen na het zien van het klokhuisfragment over:

- Welke (onderzoeks)vraag zou er door de kijker gesteld kunnen zijn?
- Welke vragen werden er in het videofragment beantwoord?
 - Welke deelvragen zou je zelf nog kunnen bedenken?
- Is er voldoende duidelijk een antwoord gegeven op de onderzoeksvraag?
- Hoe zou jij het onderzoekje uitgevoerd hebben?
- Welke vragen kun je nog stellen na het zien van deze beelden?

Je krijgt nu de vraag van de kijker te zien.

- Een goede onderzoeksvraag moet zodanig gesteld zijn dat er slechts een probleem aan de orde komt.
Je hebt nu de vraag gezien die bij het fragment hoorde.
Hoe luidde de vraag van de kijker?
Vond je dit een goede onderzoeksvraag? Zo nee, hoe zou je de vraag of vragen dan beter kunnen stellen?

3.4 Een goede onderzoeker

Hoe doen egeltjes het?

In de vorige les heb je kennis gemaakt met vragen zoals: *Waarom zijn de bananen krom? En waarom komt de donder na de bliksem? Andere vragen zijn: Waar komt de wereld vandaan? Wat is er buiten het heelal? Waarom vallen voorwerpen altijd naar beneden en niet omhoog? Waarom bestaan er muggen? Het stellen van de juiste onderzoeksvragen is de basis van alle nieuwe kennis. Mensen stellen vragen omdat ze nieuwsgierig zijn. Als kinderen een jaar of twee zijn, beginnen ze met de ‘waarom-periode’. Ze raken geïnteresseerd in de oorzaken van allerlei gebeurtenissen en in de beweegredenen van mensen in hun omgeving. Ze zijn vaak erg onderzoekend. ‘Jantje, niet met die schroevendraaier in het stopcontact....!’.*

Het woordje *waarom* is vaak de kortste weg naar het antwoord. Helaas zijn deze *waarom*-vragen vaak weinig doordacht en raken ouders geïrriteerd van al die vragen. Dat is jammer want daarmee worden kleine kinderen soms geremd in hun nieuwsgierigheid en stopt het stellen van allerlei vragen.

‘Mama, waarom heb jij zo’n dikke buik?’

‘Omdat daar een broertje of zusje van jou in zit Jantje.’

‘Maar waarom zit die dan in je buik?’

‘Omdat alle kindjes uit de buik van hun moeder komen.’

‘Heb ik dan ook in jouw buik gezeten?’

‘Ja, jij ook Jantje, net als alle kindjes.’

‘Maar waarom dan mama?’

‘Aaahhhh!!’

Om een goed antwoord te krijgen op de vragen die zoal in je hoofd opkomen, is het belangrijk om de vraag goed te formuleren. Misschien is dat zelfs wel belangrijker dan het zoeken naar het juiste antwoord! In deze les leer je een aantal regels voor het stellen van een goede onderzoeksvraag.

Lees nog eens hoofdstuk 2 ‘Hoe werkt natuurwetenschappelijk onderzoek?’ goed. Bekijk wat de plaats is van de onderzoeksvraag in dit onderzoek. De natuurwetenschappelijke vakken zijn de vakken scheikunde, natuurkunde, biologie en wiskunde.

Opdracht 9: Natuurwetenschappelijk onderzoek

1. Neem onderstaand schema over in je schrift en vul de volgende woorden op de juiste plaats in; *hypothese, conclusie, probleemstelling (vraagstelling), experiment, resultaten, nieuwe hypothese, hypothese is juist*.

Wat moet je doen als uit de conclusie blijkt dat je hypothese onjuist is?

Opdracht 10: Experiment

Aan het vorig jaar heb je bij biologie misschien wel speekselproef gedaan. Hieronder staan drie proeven beschreven die daarmee te maken hebben. Lees de proeven goed door en probeer bij alle drie de proeven de onderzoeksvraag op te schrijven die bij deze proeven hoort.

De proef heeft te maken met stoffen aantonen. Met een indicator aanwijzer kan je aantonen of een bepaalde stof aanwezig is. Een indicator heeft een unieke kleur of geur af waaraan je herkent dat de stof aanwezig is.

Proef 1: Je hebt twee reageerbuizen. In buis 1 zit een zetmeeloplossing, in buis 2 kraanwater. Bij allebei de buizen doe je twee druppels jodium. Het resultaat is dat buis 1 blauw kleurt en buis twee heel licht geel (de kleur van jodium).

1. Welke onderzoeksvraag heb je in deze proef beantwoord?

Proef 2: Je hebt twee reageerbuizen met zetmeeloplossing. In beide buizen doe je een paar druppels jodium (de buizen kleuren dus blauw). In buis 1 doe je wat speeksel, in buis 2 niet. Je laat de buizen even staan. Het resultaat is dat buis 1 ontkleurt en buis 2 blauw blijft.

2. Welke onderzoeksvraag heb je in deze proef beantwoord?

Proef 3: Je hebt twee reageerbuizen met zetmeeloplossing. Buis 1 staat bij een temperatuur van 0 °C, buis 2 bij een temperatuur van 37 °C. In beide buizen doe je een paar druppels jodium en wat speeksel. Je laat de buizen 5 minuten staan. Het resultaat is dat buis 1 blauw blijft en buis 2 is ontkleurd.

3. Welke onderzoeksvraag heb je in deze proef beantwoord?

3.5 Regels voor het stellen van een goede onderzoeksvraag

Een onderzoeksvraag moet aan een aantal voorwaarden voldoen:

- + De onderzoeksvraag mag maar één probleem tegelijk bevatten
- + De onderzoeksvraag mag niet te algemeen zijn geformuleerd
- + De onderzoeksvraag mag geen details over de uitvoering van het experiment bevatten
- + Een onderzoeksvraag moet onderzoekbaar zijn (bijvoorbeeld te meten)

Opdracht 11:

Geef van onderstaande onderzoeksvragen steeds aan welke de beste is, en leg uit waarom. Gebruik hiervoor bovenstaande regels.

1.
 - a. Wat is de invloed van roken en drinken op de gezondheid?
 - b. Hoeveel procent van de mensen met longkanker heeft ooit gerookt?
2.
 - a. Wat is de invloed van de temperatuur op de snelheid waarmee zetmeel wordt afgebroken door het speekselenzym?
 - b. Hoe lang duurt het voordat 1 gram zetmeel is afgebroken door 2 mL speeksel bij een temperatuur van 0 °C, 20 °C, 37 °C, 60 °C en 100 °C?
3.
 - a. Hoe gevaarlijk is onweer?
 - b. Hoeveel procent van de mensen die door bliksem worden getroffen gaan daar aan dood?
4.
 - a. Welke stoffen lossen op in water?
 - b. Lost zetmeel op in water?

Het open onderzoek

Bij opdracht 2 is er eigenlijk steeds maar één onderzoeksvraag de juiste.

Hooguit de manier waarop je die precies onder woorden brengt kan verschillen.

Wat je precies gaat onderzoeken bepaal je in grote lijnen zelf. Nu kun je ineens heel veel verschillende onderzoeksvragen bedenken. Een scherp geformuleerde onderzoeksvraag is de basis voor een goed onderzoek. De kunst van een goed onderzoek zit 'm vaak niet in het doen van allerlei ingewikkelde experimenten, maar in het stellen van de goede vraag! Als je een goede vraag hebt gesteld, is het ook niet moeilijk om een conclusie te trekken, want de conclusie is gewoon het antwoord op je vraag. Ook in de eindexamen- klassen zul je trouwens bij verschillende vakken van deze zogenaamde open onderzoeken moeten uitvoeren.

Vaak is een onderzoeksvraag opgedeeld in meerdere deelvragen, waarmee je het onderzoek verdeelt in kleinere stappen. Je krijgt daarmee beter zicht op de haalbaarheid en je vergroot de kans dat je alle kanten van het onderzoek belicht. Deelvragen kun je stellen door te vragen naar het wie, wat, waar, welke, wanneer, hoe, waarom, enz.

Opdracht 12: Deelvragen

Een onderzoeksvraag is vaak erg algemeen en onduidelijk.
Voordat je iets kunt onderzoeken moet de vraag glashelder zijn.

"Hoe duidelijker de vraag hoe makkelijker het onderzoek"

Bij een grote onderzoeksvraag kun je vaak vragen stellen over een deel of een woord uit die vraag.
Dit noemen we deelvragen.

1. Lees de hieronder staande tekst uit vaardigheden compact deel 3 "Bedenk de onderzoeksvraag of hypothese en bedenk deelvragen"

Stap 3 b

3 › Bedenk de onderzoeksvraag of hypothese en bedenk deelvragen

- a. Bedenk een voorlopige hoofdvraag of hypothese.
In dit overzicht beperken we ons tot onderzoeksvragen. Daarvoor in de plaats of daarnaast kun je ook een hypothese stellen. Schrijf je vraag op als een echte vraag met een vraagteken, dus niet: *'De gevolgen van werkloosheid voor een modaal gezin.'* maar: *'Wat zijn de gevolgen van werkloosheid voor een modaal gezin?'*
(Een hypothese zou kunnen zijn: *'Werkloosheid kun je niet voorkomen en heeft ingrijpende gevolgen voor iemands persoonlijk leven.'*)
- b. Omschrijf ieder begrip in je voorlopige hoofdvraag.
Door ieder begrip te gaan omschrijven krijg je veel ideeën voor deelvragen. Zie het voorbeeld hiernaast.
- c. Stel je hoofdvraag bij.
Je komt er zo snel achter dat je hoofdvraag niet helder is of te groot. Maak je vraag nauwkeuriger.
'Wat zijn de gevolgen van werkloosheid voor de werkloze kostwinner in een modaal gezin?'
- d. Bedenk een aantal deelvragen.
 - Hoe brengt een werkloze zijn tijd door?
 - Welke verandering is er in zijn positie in het gezin?
 - Heeft het niet werken invloed op zijn vakbekwaamheid en kan sen op nieuw werk?
 - Wat kan hij doen om de kans op nieuw werk te vergroten?
 - Hoe gaat hij om met minder inkomsten?

-
2. Noem de drie stappen (b,c,d) die volgen na het bedenken van een voorlopige hoofdvraag of hypothese (a).
a = voorlopige hoofdvraag
b =
c =
d =
3. Lees onderstaand voorbeeld door van een uitwerking van de vier stappen.
- a. Hoe doen egeltjes het?
 - b. **Hoe** - de manier waarop
doen - iets uitvoeren
egeltjes - welke egels? (soort, ras, voorkomen)
het? - paren, voeden, baltsen, voortbewegen
 - c. Op welke manier paren Westeuropese egels?
 - d. + Kunnen egels de stekels intrekken?
+ Kun je mannetjes van vrouwtjes egels onderscheiden?
+ Hebben egels een paringsritueel?
+ Kunnen egels pijn voelen?
+ Kunnen egels buik aan buik paren?
+ Kan een egelstekel afbreken?
+ Welke signalen prikkelen een egel tot paringsdrang?
4. Werk nu zelf de volgende voorlopige hoofdvraag uit en gebruik daarvoor de drie stappen
- a. Hoe kunnen mieren de weg vinden?
 - b.
 - c.
 - d.

3.6 De hypothese

Voordat je een onderzoek uit gaat voeren probeer je zelf een antwoord te geven op de hoofdvraag en deelvragen. Dit voorlopige antwoord noem je een hypothese. Dit is dus eigenlijk niets anders dan wat jij denkt dat er uit het onderzoek zal komen.

Hier volgt een voorbeeld:

De onderzoeksvraag: Kunnen egels de stekels intrekken?
Een hypothese zou kunnen zijn: Nee, egels kunnen hun stekels niet intrekken.

Opdracht 13:

Bedenk een hypothese bij de hoofdvraag en iedere deelvraag van opdracht 4.4. (blz. 18):
"Hoe kunnen mieren de weg vinden?"

Nadat je een hypothese hebt geformuleerd begin je aan je onderzoek. Nu ga je dus eigenlijk onderzoeken of het antwoord dat jij gegeven hebt op de onderzoeksvraag juist is. Eigenlijk is onderzoek doen niets anders dan kijken of jouw hypothese klopt of niet. In de conclusie moet je dus altijd opschrijven of je hypothese klopt (een bevestigend resultaat) of niet klopt (een ontkennend resultaat).

Opdracht 14:

- a. Bedenk een hypothese op de volgende onderzoeksvraag:

Wie van deze twee vrouwen op onderstaande plaatjes, vinden jongens uit mijn klas het meest aantrekkelijk?

- b. We voeren het onderzoek in je klas uit.
c. Geef de conclusie die je uit het onderzoek kunt trekken (vergeet niet jouw hypothese hierin te betrekken).

Opdracht 15:

Hier volgen een aantal voorbeelden van onderzoeksvragen. Geef bij elke onderzoeksvraag een hypothese en een onderzoeksresultaat die jouw hypothese bevestigt.

- a. Kan een egelstekel afbreken?
b. Is het eten van augurken uit zoetzuur slecht voor het glazuur van je tanden?
c. Treedt bij mensen altijd een braakneiging op wanneer je een vinger in de keel steekt?
d. Kan een kat alleen op basis van de geur zijn baasje herkennen?

plaatje 1

plaatje 2

3.7 Experimenten

Opdracht 16:

Wat heb je nodig?

- + bekeerglas met 3 lepels ijs
- + potje met 1 lepel keukenzout
- + thermometer
- + stopwatch

Wat moet je doen?

- + Meet de temperatuur van het ijs in het bekeerglas.
- + Meng het ijs met het zout zodat het zout goed oplost. Start de stopwatch.
- + Zet de thermometer in het ijs en meet om de 30 sec. de temperatuur tot deze niet meer verandert. Schrijf de resultaten op in een tabel.

Vragen bij experiment 1:

1. Hoe warm of koud wordt het?
2. Had je dit verwacht?

Stel nu een goede onderzoeksvraag op.

4.2 Hoe maak je een werkplan ?

Het is belangrijk dat je een volledig beeld krijgt van alle activiteiten die nodig zijn om een onderzoek/experiment uit te voeren. Schrijf alle activiteiten die je gaat uitvoeren in volgorde op en zet per activiteit de benodigde minuten bij wat je denkt nodig te hebben om de activiteit uit te voeren.

Het werkplan beslaat ongeveer een half A4-tje en kan er bijvoorbeeld als volgt uit zien:

Activiteit	Tijd (min.)	Wanneer? Wie doet het?
Opstelling bouwen	2	Karin & Mark
Brander aansteken	1	Karin
.....
Opruimen	2	Karin & Mark

De vraag 'Wie voert wat wanneer uit?' is van belang bij groepswork. Uit het werkplan moet duidelijk naar voren komen wat de bijdrage is van elk groepslid. Het is dus belangrijk om precies te omschrijven wat er gedaan moet worden.

4.3 Hoe houd je een logboek bij?

Tijdens het uitvoeren van de activiteiten houdt elke leerling zijn eigen logboek bij. Een logboek heeft een aantal functies:

- * het is een hulpmiddel bij het systematisch verzamelen van informatie;
- * voor je docent is het een hulpmiddel om snel inzicht te krijgen in het gevolgde werkproces.

Dit logboek bestaat uit een aantal onderdelen:
datum, plaats, activiteit, tijd, resultaat en/of opmerking.

De vaste indeling van een logboek is van belang omdat:

- * je resultaten dan controleerbaar zijn;
- * je onderzoek door anderen herhaald en gecontroleerd kan worden.

Hieronder staat een mogelijk voorbeeld van een logboek .

Datum	Plaats	Activiteit	Tijd (min.)	Resultaat en/of opmerking
10 sept	thuis	Vorbereiden proef	15	
11 sept	236	Opstellen proef	1	geen
.....	Brander aansteken	1	Vond ik best wel lastig
.....

De kolom 'Resultaat en/of opmerking' is vooral bedoeld om kort de opbrengst, of persoonlijke ervaringen weer te geven. Onderdelen die in deze kolom ook thuishoren zijn:

- * Opgelopen problemen;
- * Wat heb ik geleerd?

Voor het maken van een werkplan en het bijhouden van een logboek maak je steeds gebruik van het **WERKBLAD EXPERIMENTEN**.

Een voorbeelduitwerking van een werkblad is te zien op de volgende bladzijde.

Voorbeelduitwerking van een werkblad

Titel: Hfst 2: Proef 3: Het filtreren van een suspensie en van een oplossing	
Namen leerlingen:	Datum: 12 sept. 2002
Karin Aalbers (KA)	Klas: 3A3
Mark Janssen (MJ)	
Opdracht: Filtreren is een scheidingsmethode waarbij je met een een filter de fijne deeltjes van de grove deeltjes probeert te scheiden.	
De onderzoeksvragen zijn:	
1. Wat voor verschil zie je tussen de twee reageerbuizen met het krijtpoeder-/oploskoffiemengsel?	
2. Hoe ziet het filter/filtraat eruit na het filtreren van beide mengsels?	
Benodigheden:	Stoffen: * krijtpoeder (calciumcarbonaat) * oploskoffie * 10 mL gedest. water
	Materialen: * 4 reageerbuizen * spatel * maatcilinder 10 mL * 2 trechters * 2 filtreerpapierjes
Veiligheid:	
Stoffen:	Materialen:
* krijtpoeder(calciumcarbonaat): reageert heftig met met zuren onder vorming van kooldioxide (gas). Irriterend voor de ogen. Ogen: minstens 10 min. Voorzichtig met water spoelen. Dokter waarschuwen. Gemorst: vaste stof verzamelen met veger en blik. De vloer nadweilen met water.	
* oploskoffie: geen bijzonderheden	
Afval:	vloeistoffen: gootsteen ; vaste stoffen: vuilnisbak
Beschrijving werkplan:	
Tekening opstelling:	

	

<u>Activiteit:</u>	<u>tijd: (min.)</u>	<u>Wie?</u>
1. Noteer de kleur en vorm (fase) van de beginstoffen.	(1 min)	KA+MJ
2. Doe in een reageerbuis een spatelpunt krijtpoeder en in de andere reageerbuis een spatelpunt oploskoffie.	(1 min.)	KA+MJ
3. Doe bij beide stoffen 5 mL gedest. water en schud ongeveer 20 sec.	(1 min.)	KA+MJ
4. Noteer de verschillen tussen de inhoud van beide buizen.	(2 min.)	KA+MJ
5. Vouw 2 filtreerpapierjes en plaats elk filter in een trechter en maak de filters een beetje nat met gedest. water.	(2 min.)	KA+MJ
6. Zet elke trechter op een lege reageerbuis die in een reageerbuisrek staat en schud elke buis met vloeistof nog even en filtreer.	(2 min.)	KA+MJ
7. Noteer wat je op elk filter ziet en hoe elk filtraat er uit ziet.	(3 min.)	KA+MJ
8. Opruimen	(2 min.)	KA+MJ
Totaal:	14 min.	

Uitwerkingen:

1. Krijtpoeder = witte vaste stof	oploskoffie = bruine vaste stof
4. Krijtpoeder en water = troebelwit	oploskoffie en water = helder gelig
7. (krijtpoeder)	(oploskoffie)
filtraat: helder kleurloos	helder gelig
filter: witte vaste stof	niets

Logboek:

<u>datum</u>	<u>plaats</u>	<u>activiteit</u>	<u>tijd(min)</u>	<u>resultaat en/of opmerking</u>
12 sept.	236	1	1	
		2	2	
		3	2	schudden moet op een speciale manier!
		4	2	
		5	2	
		6	8	de vloeistoffen liepen erg langzaam door het filter.
		7	3	
		8	3	veel gemorst dus meer tijd nodig om op te ruimen.
		totaal	23	

5 Conclusies trekken

Na een (uitgebreid en gedegen) onderzoek heb je een groot aantal gegevens en resultaten verzameld. Je doorloopt voor het trekken van een eventuele conclusie de volgende stappen:

1. Lees je onderzoeksvraag en de deelvragen woord voor woord goed door;
2. Geef antwoord op de deelvragen en beantwoord hiermee je onderzoeksvraag.
Hoe je antwoord eruit ziet hangt af van jouw onderzoek en de onderzoeksvraag;
3. Pas eventueel de onderzoeksvraag aan. Uit jouw onderzoek is gebleken dat je onvoldoende gegevens hebt verzameld of je kan er niet meer vinden. Door de beperkte tijd kun je jouw onderzoek niet meer aanpassen. Je hebt twee mogelijkheden:
 - + Pas je onderzoeksvraag aan en geef met de verkregen gegevens en resultaten hier antwoord op
òf
 - + Gebruik je onderzoeksvraag die je aan het begin van het onderzoek gemaakt hebt. Geef een zo goed mogelijk antwoord hierop. Schrijf ook op waarom je jouw onderzoeksvraag niet goed genoeg kan beantwoorden.

Opdracht conclusies trekken

Hieronder staan zeven zinnen weergegeven. Iedere zin is ofwel een waarneming, ofwel een conclusie. Geef bij iedere zin aan welke van de twee het is. Als de zin een waarneming is moet je daarna een bijbehorende conclusie geven; als de zin een conclusie is dan moet je daarna een bijbehorende waarneming geven.

Tip: een waarneming is dat wat je kan zien, horen, ruiken, proeven of voelen. Eventueel met behulp van meetapparatuur.

1. De aarde draait om de zon.
2. Timo kijkt blozend naar Janine.
3. In het bos staan alle bomen netjes in rijtjes naast elkaar.
4. Met Karel kun je lachen.
5. Uit de kraan komt geen warm water.
6. Eric is geniaal.
7. Planten kunnen niet zonder zonlicht.

Nog een laatste opmerking over conclusies. Als je conclusies zoekt in een tekst dan zijn er een aantal signaalwoorden die aanduiden dat het om een conclusie gaat. Deze signaalwoorden zijn: “want”, “dus”, “daarom”, “hieruit volgt dat”, “kortom” en “ergo”.

6 Het schrijven van een verslag

Als je een onderzoek hebt uitgevoerd dan is het daarna de bedoeling dat je dat onderzoek en de resultaten ervan kunt overdragen aan andere mensen. Meestal gebeurt dat overdragen in de vorm van een verslag. Het hoofddoel van je verslag is:

Duidelijk opschrijven *wat* je gedaan hebt, *hoe* je het gedaan hebt, en wat de *resultaten* en *conclusies* van je onderzoek waren.

Met het woordje “duidelijk” in de bovenstaande zin wordt bedoeld dat iemand die jouw verslag leest en die de proef *niet* kent, het verslag volledig moet kunnen begrijpen. Een willekeurige lezer moet na het lezen van jouw verslag precies kunnen navertellen (en kunnen nadoen) wat voor proef er is gedaan en wat daarvan geleerd is.

Nu is het natuurlijk belangrijk om te weten wie de “lezer” van je verslag wordt. Als de lezer je drie jaar jongere zusje is heb je namelijk heel wat meer uit te leggen dan wanneer je verslag wordt gelezen door je docent. Daarom zul je altijd eerst moeten nadenken voor welk publiek je verslag bedoelt is, en je uitleg daaraan aanpassen. We zullen hier op school bij een verslag er meestal vanuit gaan dat het verslag te begrijpen moet zijn voor een willekeurige leerling in Nederland, die in hetzelfde jaar zit als jijzelf en die hetzelfde vak volgt.

We weten nu dus wat het *doel* van je verslag is, en voor *wie* het verslag is bedoeld. Maar wat moet je allemaal in je verslag zetten? Om die vraag te beantwoorden kun je zelf eens nadenken wat *jij* wenselijk vindt als je het verslag zou moeten lezen dat een leerling van een andere school voor jou gemaakt heeft.

Wat moet een verslag al dan niet bevatten?

In de eerste plaats zit je waarschijnlijk niet te wachten op een enorm dik boekwerk waarin allerlei overbodige details beschreven staan: dus

1) houdt je verslag zo kort en bondig mogelijk.

In de tweede plaats vind je het waarschijnlijk zeer vervelend als je je moet heen worstelen door een enorme brei van ongeordende getalletjes in tabellen. Een grafiek is veel overzichtelijker, en in één oogopslag kun je meestal in een grafiek zien wat je pas na vijf minuten staren naar getalletjes vindt. Dus:

2) vat waar mogelijk resultaten samen in grafieken.

Je mag echter niet alleen maar een grafiek geven: de meetwaarden zelf moeten altijd ook in het verslag terug te vinden zijn. En dan liefst zo overzichtelijk mogelijk in een tabel.

In de derde plaats: plaatjes zeggen vaak meer dan duizend woorden. Dus als je bijvoorbeeld je meetopstelling beschrijft: geef daar dan een overzichtstekening (of een foto) bij. Je mag echter niet alléén maar een tekening geven zonder toelichting. Dus:

3) gebruik plaatjes om je verslag te verduidelijken, en licht die plaatjes toe.

Nog twee afspraken over grafieken en tabellen:

1. bij een grafiek of een afbeelding hoort altijd een onderschrift,
2. een tabel moet altijd voorzien zijn van een kopje.

4) Een verslag dient zo zakelijk mogelijk geschreven te zijn.

Schrijf bij je verslag gewoon op wat je hebt gedaan, niets meer, maar ook niets minder.

Over het algemeen komt het zakelijker over om een verslag niet in de ik-vorm, of in de wij-vorm te schrijven. Dus:

Niet: "Wij hebben drie gram zout in twee liter water gedaan en toen geroerd."

Wel: "In twee liter water wordt drie gram zout opgelost, en daarna wordt er geroerd."

(Verslagen in de ik-vorm komen in de praktijk overigens sporadisch wel voor.)

Ten slotte: bij een onderzoek wat zich heeft afgespeeld over een langere periode hoort een logboek. De informatie die in het logboek staat (de logboekinformatie), hoort niet thuis in het verslag. Wel schrijf je de datum boven het verslag. Maar in het verslag geef je verder alleen de *inhoud* van het onderzoek weer. In het logboek (wat bij een verslag hoort te zitten) geef je zaken aan als: wanneer is elk los onderdeel uitgevoerd, wie voerde wat uit, enzovoorts. Maar deze logboekinformatie komt dus niet in het verslag zelf.

Als allerlaatste: een verslag dien je te schrijven in de tegenwoordige tijd, en niet in de verleden tijd.

§ 7.3 Voorbeeld van een goed verslag

Voorbeeld van een verslag van proef 4 van Hoofdstuk 1

Naam: Gihita de Beer Klas: 2b Datum: 1 september 1998

Proef 4 van 1.5: Het volume van een voorwerp

Doel van de proef

Het meten van het volume van een voorwerp.

Benodigdheden

1 maatglas 50 mL
1 aluminium balkje aan een touwtje
water

Uitvoering

Eerst heb ik onderzocht hoe de schaalverdeling op het maatglas in elkaar zit:

1 schaaldeel $\hat{=}$ 0,5 mL

Ik heb het maatglas gevuld met een hoeveelheid water. Daarna heb ik het balkje er bij gedaan. Hierdoor werd de inhoud van het maatglas groter. De grotere inhoud van het maatglas is het volume van het balkje.

Ik heb er op gelet dat het balkje helemaal onder water kwam. Anders meet je niet het volume van het hele balkje.

Waarnemingen

Voorwerp	Maatglas met alleen water	Maatglas met water en balkje
balkje	25 cm ³	31 cm ³

Conclusie

1. Het volume van het balkje is 6 cm³.
2. Met behulp van een maatglas kun je het volume van allerlei kleine voorwerpen meten.

6.1 Voorbeeld van een slecht verslag

Stel je hebt (samen met een partner) de volgende proef gedaan. Je hebt aan een veer een massa (een gewichtje) gehangen. Als je dit gewichtje vervolgens iets naar beneden trekt en het daarna loslaat, dan gaat het gewichtje aan de veer op en neer trillen. Je meet hoelang dat het duurt voordat het gewichtje één keer op en neer is gegaan. Deze tijd noemen we de trillingstijd. Zie het onderstaande plaatje.

Je hebt met bovenstaande proefopstelling het volgende onderzocht: je hebt gemeten hoe de trillingstijd verandert als de massa verandert. Je verwacht daarbij het volgende: het is moeilijker om een grotere massa in beweging te krijgen dan een kleine massa. Dus je voorspelt dat als je meer gewichtjes onder de veer hangt, dat het langer duurt voordat de veer één keer op en neer getrild is. Met andere woorden: hoe groter de massa, hoe lager de frequentie.

Je hebt achtereenvolgens de volgende massa's gebruikt: 10 g, 20 g, 30 g, 40 g en 50 g:

Je hebt verder drie keer de trillingstijd gemeten bij een massa van 5 gram, daarna drie keer bij 10 g, enzovoorts.

Allereerst volgt nu een voorbeeld van een verslag zoals het niet moet.

Paul Doorschot A3A
Joost Roelse A3A

4 april 2003

Snelheid

Inleiding

Joost en ik wilden weten of de trillingstijd steeds groter wordt. Dat was dus inderdaad zo. Maar Joost dacht in het begin van niet en ik dus van wel. We moesten deze proef doen van school, en hij gaat over veren die op en neer trillen. Zoals in een klok. Dat was trouwens wel heel vermoeiend om steeds naar te kijken zeg.

*Wij hadden de volgende onderzoeksvraag:
Wordt de trillingstijd groter?*

*Hierbij hadden we de volgende hypothese:
Ja. (En Joost zei dus nee).*

Werkwijze

Joost had om één uur de veer opgehangen en er toen een gewichtje onder gehangen. Dat was moeilijk want het viel steeds maar naar beneden, en toen moest ik het telkens oprapen. Dat vond ik niet leuk. Maar uiteindelijk lukte het dan toch. En toen deed ik met de stopwatch de tijd opnemen, terwijl Joost het gewichtje steeds liet vallen, zodat 'ie op en neer ging trillen. We hebben vijf verschillende massa's gebruikt voor de gewichten. Om kwart over twee hebben we even pauze gehouden.

Resultaten

Bij 5 g deed hij er ongeveer 7 seconden over, bij 15 g deed hij er 9 seconden over, bij de volgende keer 5 g deed hij er 6,8 s over, toen bij 5 g was het weer 7 s, bij 10 g was het toen ook 7 s, en toen 8 s en toen weer 8 s, en toen bij 15 g nog weer 9 en 9,3 s, bij 20 g was het eerst 10,3 s, toen 10,2 s, en toen 10,4 s, en als laatste duurde het bij 25 g nog langer. Dus de hypothese was goed.

Conclusies

Die eerste keer meten bij 10 g was waarschijnlijk niet goed, want daar was het 7 s terwijl de andere twee metingen bij 10 g 8 s waren, dus die klopt denken we niet. Maar verder klopt het dus eigenlijk wel heel goed wat ik in het begin voorspelde.

Opdracht 17:

Noteer minstens negen dingen die fout zijn aan bovenstaand verslag.

Opdracht 18:

Voer zelf de bovenbeschreven proef uit, en maak er daarna een goed verslag van.