handreiking bij: Het begin, menszijn naar zijn evenbeeld
In het materiaal zijn de volgende lettertypes gebruikt: Dael Calligraphy, Johnny Mac Scrawl, Bradley Hand ITC, Another. Je kunt deze lettertypes legaal downloaden via www.1001freefonts.com.
praktische toelichting

0 waar kom ik vandaan?

Deze vraag kan ook opgevat als een uitnodiging om elkaar beter te leren kennen.

Defenitie identiteit: dat wat je bent
1. de Bijbel over het begin
Met de werkvorm waarmee wordt begonnen is het de bedoeling dat de leerlingen spelenderwijs de belangrijkste momenten van Gen 1-3 langslopen
	Genesis 1
	Genesis 2 en 3

	1. God boven de mens
2. volgorde: de mens als laatste scheppingsdaad van God
3. God (Elohim)
	1. God dichtbij de mens

2. volgorde: eerst de mens, dan planten en dieren, dan eva.
3. de Heer (JHWH)

2. als je naar de hemel kijkt
Dat de hemel in Psalm 8 het werk van Gods vingers wordt genoemd, zou je humor kunnen noemen: God die als een horlogemaker, pietje precies, de voor ons onvoorstelbaar grote Kosmos maakt.

de grootte van de kosmos

De bedoeling van deze opdracht is dat we ons een voorstelling kunnen maken van de grootte van de kosmos. Dat is maar gedeeltelijk mogelijk.

Ik pak altijd een krijtje (doorsnede 1 cm) en probeer dan de leerlingen te laten raden hoe groot de zon dan is en hoe ver, enz. Ik heb nog nooit meegemaakt dat leerlingen met deze schaal een goede schatting maakte, dus het is zonder meer leerzaam.

Als de aarde een doorsnede heeft van 1 centimeter
 * dan is de doorsnede van de maan 2 milimeter (een peperkorrel)
 * dan is de doorsnede van de zon 109 cm
 * dan is de afstand van de aarde tot de maan 30 cm
 * dan is de afstand van de aarde tot de zon 116 meter

 * dan is de afstand van de aarde tot de dichtst bijzijnde ster 30.000 km

 (driekwart om de aarde)
Opmerking: de afstand van ons zonnestelsel naar de dichtstbijzijnde ster is onvoorstelbaar groot. Je moet namelijk bedenken dat in deze verhouding de maximale snelheid waarmee je vooruit komt 1 km per uur is. Het duurt dus 4 ½ jaar voordat je bij de dichtst bijzijnde ster bent.
Als de baan van de aarde om de zon een doorsnede heeft van 1 centimeter:
 * dan is de afstand van de aarde tot de dichtst bijzijnde ster 1,5 km
 * dan is de doorsnede van de melkweg 35.000 km
 * onze melkweg bevat ongeveer 100.000.000.000 sterren
Als onze melkweg een doorsnede heeft van 1 centimeter
 * dan is de ruimte een bol met een doorsnede van meer dan 2 km
 * mogelijk bevat de ruimte 165.000.000.000 sterrenstelsels

(Dit laatste is op grond van een ultra deep field waarneming van de Hubble-telescoop in 2003/2004. Het was een waarneming van totaal meer dan 11 dagen verspreid over een looptijd van 4 maanden op een punt in de ruimte zo groot als dat je door een rietje kijkt van 2,5 meter lang. Het aantal waargenomen sterrenstelsels (10.000) moest daarna eenvoudig vermenigvuldigd worden. Maar het is natuurlijk goed mogelijk dat het hier om een ijle of juist verdikte plek in de ruimte gaat. (Zenit november 2004))

In deze drie schalen is het het moeilijkste om je een voorstelling te maken van de grootte van de melkweg. De afstanden tussen de sterren in onze melkweg zijn enorm. De afstanden tussen sterrenstelsels zijn relatief kleiner.
3. als je door een microscoop kijkt
4. U laat hem heersen over het werk van uw handen
bijlage 1: de macht van 10

Het is natuurlijk onmogelijk om op hetzelfde moment alle foto’s te maken.

De slechte overgangen zitten tussen 106 en 105 en vanaf 10-3 zijn de overgangen onnauwkeurig.
bijlage 2: sterrenklok

Deze klok werkt goed, het enige nadeel is om naar de sterren te kijken het donker moet zijn, maar om op de sterrenklok te kijken heb je wel wat licht nodig.

bijlage 3: de ecologische voetafdruk

Het invullen van de vragen kan de leerling bewust maken van het energiegebruik in het gezin waar hij vandaan komt.

Het is ook leuk om de leerling de opdracht te geven thuis het aardgas- en electriciteitsverbruik na te gaan.

De score die men berekent is echter op verschillende punten mogelijk minder nauwkeurig. Het is goed daar eveneens bewust van te zijn.
bijlage 4 milieuspel
De regels van dit spel zijn hetzelfde als bij ganzenbord.

De boeken die ik gebruikt heb staan hieronder. Als iemand mij kan wijzen op recentere publicaties dan hoor ik dat graag.

Ook zou het mooi zijn om van websites gebruik te maken, bijv. over giftige stoffen. De website www.gifwijzer.nl is er zo een, maar verschillende keren zat een giftige stof niet in hun bestand.

De boeken waar ik naar verwijs zijn

E. Koch, praktisch milieubeheer in en om het huis, Bruna 1985

Bestrijdingsmiddelen in en om het huis, Natuur en Milieu, 1985

[image: image1.wmf]
kennisvragen
1. Hoeveel kilo afval wordt er per inwoner per jaar in Brussel geproduceerd?
Antwoord: 360 kg

2. Welke stof is er de oorzaak van dat je bladgroenten als sla en spinazie niet kunt bewaren?

Antwoord: Nitraat, dat omgezet kan worden in Nitriet.

(Nitraat is een normaal bestanddeel van onze voeding. Door intensieve veehouderij, toegenomen bemesting en het gebruik van kassen is het nitraatgehalte van onze voeding toegenomen. Als je spinazie en sla lang bewaart wordt Nitraat omgezet in Nitriet. Een grote dosering hiervan kan de zuurstofvoorziening in gevaar brengen. Dit geldt vooral voor kleine kinderen).

3. Wat is het percentage plastic in ons huisvuil?

Antwoord 8%

4. Noem drie oorzaken van zure regen.

1. industrie en electriciteitscentrales die 80% van de zwaveldioxide en 35% van alle stikstofoxiden produceren;

2. de auto die 50% van de stikstofoxiden produceert en 60% van de koolwaterstoffen (vooral bij hoge snelheden)

3. de intensieve veehouderij (vooral varkens en pluimveehouderij), die 98% van de Ammoniakuitstoot veroorzaakt.

5. Zijn mottenballen schadelijk voor het milieu?
Antwoord: Ja.

Mottenballen bevatten de stof paradichloorbenzeen, dat slecht afbreekbaar is, zich ophoopt in waterdieren en schade kan toebrengen aan lever, nieren en mogelijk ook bloed.

6. Hoeveel kilo papier afval bestaat er per persoon in België?

Antwoord: 64 kg per persoon

7. Wat verstaan we onder global dimming?

Dit is de theorie dat vliegtuigen door hun uitlaatgassen zonnelicht tegenhouden. Zodoende zouden vliegtuigverplaatsingen het broeikaseffect kleiner maken.

[image: image2.wmf]
Vragen op het vlak van levensstijl
1. Hoeveel vuilniszakken staan er iedere week bij jullie gemiddeld voor de deur?
Trek er een punt af en vermenigvuldig met drie. Ga even zoveel plaatsen terug.

2. Wat gebeurt er met het groenteafval bij jullie thuis?

Ga 3 punten vooruit of achteruit

3. Verdwijnen er wel eens batterijen bij jullie in de vuilnisbak?

Ga 3 punten vooruit of achteruit

4. Het is belangrijk dat we zuinig zijn met energie.

Aan de andere kant hebben we door onze welvaart steeds meer mogelijkheden om ons energieverbruik te laten toenemen.

Vul het volgende lijstje in.
	we hebben thuis een vaatwasser (1 punt)
	

	we gaan 1 keer per jaar met het vliegtuig op vakantie (2 punten)
	

	we gebruiken thuis geen spaarlampen (1 punt)
	

	we hebben thuis een droogtrommel (1 punt)
	

	een fiets is bij ons geen vervoermiddel (1 punt)
	

	totaal
	

Ga even zovele plaatsen terug.

5. Hebben jullie thuis een kwikthermometer of een electronische termometer.
Kwik is een zeer schadelijke stof en zou eigenlijk voor thermometers verboden moeten worden.

Kwikthermometer: 3 punten achteruit.

6. Als je een appel eet, schil je hem dan eerst?

Plus of min 1 punt.

[image: image3.wmf]situaties

1. Je vader dacht dat hij zelf de olie van zijn auto kon verversen. Er is een flinke plas olie in de tuin gelekt; ga 7 plaatsen terug.

2. Het afval op je kamer komt in één prullebak. Maar als je die prullebak leegt haal je de blikjes en het karton eruit. Goed zo! Nog een keer gooien.

3. Bij een picknick met je vrienden hebben jullie blikjes achtergelaten in de vrije natuur; 2 beurten overslaan.

4. Bedenk een voorstel om de school milieubewuster te maken. De leerkracht beoordeelt het voorstel en geeft op grond daarvan een beloning.

5. Als je boodschappen doet, vergeet je meestal een tas mee te nemen.
3 Punten achteruit.
6. Er is een feestje en je laat je vader je halen en brengen, terwijl je eigenlijk ook met de trein zou kunnen gaan.
3 Punten achteruit
[image: image4.wmf]Onderzoeksvragen.

1. Welke chemische stoffen zitten er in het pak
Hoe worden deze stoffen beoordeeld in het boekje Bestrijdingsmiddelen?

2. Bekijk het versleten remblokje van een auto.

Welke stof vormde vroeger een gevaar voor het milieu?

Praktisch Milieubeheer, 213: asbest

3. Ga naar buiten en adem de lucht bewust in.

Wat ruik je?

4. Bekijk de spuitbus

Wat betekent de opmerking: zonder CFK’s

Antwoord: CFK’s zijn Chloor Fluor Koolwatersoffen (zie leestekst les)
5. Lees een passage uit het boek

6. Welke chemische stoffen zitten er in het pak

Hoe worden deze stoffen beoordeeld in het boekje Bestrijdingsmiddelen?

Paragaaf 1
	Gen 1:2

[image: image5.wmf]
Gen 1:9

Gen 1:14

Gen 1:27

Gen 1:28a

Gen 1:28b

Gen 1:31

Gen 2:7

Gen 2:9

Gen 2:18

Gen 2:22

Gen 2:25

Gen 3:1

Gen 3:6

Gen 3:8

Gen 3:9

Gen 3:16

Gen 3:19
	Je zult je man begeren en hij zal over je heersen

Beiden waren naakt, de mens en zijn vrouw

Het water onder de hemel moet naar één plaats stromen

Wees vruchtbaar en word talrijk

Mens waar ben je?

Zweten zul je voor je brood, totdat je terugkeert naar de aarde

Toen vormde de Heer de mens uit stof

De vrouw keek naar de boom. Zijn vruchten zagen er heerlijk uit

Het is niet goed dat de mens alleen is

Toen gingen hun ogen open en merkten zij dat ze naakt waren

De aarde was nog woest en doods

Heers over de vissen, vogels en alle dieren

God zag dat het zeer goed was

In het midden van de tuin stond de levensboom

Er moeten lichten aan het hemelgewelf komen

De slang was het sluwste beest dat God gemaakt had

Uit de rib die hij bij de mens had weggenomen bouwde God een vrouw

God schiep de mens als zijn evenbeeld

voor suggesties of aanvullingen sta ik open,

Buizingen, juli 2006
Jart Voortman

jartvoortman@hotmail.com
�

�

�

�

�

