Beschrijving van de Wisbaak introductieles

‘Lekker Zoet’ voor VMBO Basis.

Inleiding

Leerjaar:

2 vmbo (andere schooltype kan ook, mogelijk past de les ook in klas 1 vmbo)

Onderwerp:

Context: (zoete) tussendoortjes

Wiskundig onderwerp: verhoudingen

Kernproblemen:

1. Hoe kan het dat in een spekkie minder suiker zit dan in een mars, en dat het spekkie toch zoeter smaakt?

2. Vergelijk de zoetheid van verschillende tussendoortjes, oftewel: welk tussendoortje heeft naar verhouding de meeste suiker?

Doelen:

Wiskunde:

· leerlingen maken kennis met het begrip verhouding;

· leerlingen krijgen een idee over het verschil tussen ‘absoluut’ en ‘relatief’ (naar verhouding) vergelijken;

· leerlingen rekenen met verhoudingen, ze kunnen daarbij hun eigen methode kiezen en gebruiken.

Taal:

· leerlingen begrijpen de uitdrukking ‘naar verhouding’ (of vergelijkbare uitdrukkingen) in alledaagse situaties en kunnen deze uitdrukking ook correct gebruiken.

· leerlingen herkennen het verschil tussen ‘absoluut vergelijken’ en ‘relatief vergelijken’ in alledaagse situaties. Deze begrippen hoeven ze niet te kennen.

Vervolglessen

Na deze introductieles werken leerlingen aan het hoofdstuk verhoudingen uit de wiskundemethode. Daarin wordt meer ingegaan op het gebruik van het rekenhulpmiddel ‘de verhoudingstabel’. We willen benadrukken dat aandacht voor verder begripsvorming en taalproducties ook tijdens het werken uit het gewone boek belangrijk blijft.

Achtergrondinformatie

Deze les bevat een bijlage met achtergrondinformatie over woorden en taal rond het concept verhoudingen.

Bij deze les is nog een apart document met een overzicht van het onderwerp verhoudingen in Moderne Wiskunde (8e ed) voor vmbo basis klas 1 en 2.

De introductieles

Deze introductieles gaat over het vergelijken van zoetheid van verschillende tussendoortjes. Het begrip verhouding komt daarbij op natuurlijke wijze naar voren, maar blijft ook meer impliciet. De verhouding komt voor als ‘graad-van-zoetheid’, uit te drukken in de hoeveelheid suiker per hoeveelheid snoep.

Globale inhoud van de les:

1. Introductiegesprek (klassikaal) over tussendoortjes, inzoomend naar zoete tussendoortjes.

2. a.
Vergelijken (individueel) van hoeveelheid suiker en zoetheid in Mars en Spekkie uitmondend in kernprobleem 1: ‘In de Mars zit méér suiker, maar toch is het spekkie zoeter. Hoe kan dat nou?’
b.
De zoetheid (= relatieve hoeveelheid suiker) van het spekkie en de mars vergelijken door een berekening waarbijtotaalgewicht en gewicht suiker bekend zijn (groepswerk/klassikaal).

3. Zoetheid van diverse andere tussendoortjes vergelijken om te bepalen welke het zoetste is (groepswerk, gevolgd door klassikaal).

4. reclame maken voor een van de tussendoortjes uit stap 3 (individueel).

Eerste Deel: klassikaal introductiegesprek (maximaal 10 minuten).

Doel: introductie van de context, aansturen op eerste kernprobleem.

Gesprek met de klas over tussendoortjes, aan de hand van een of meer van de volgende gespreksonderwerpen:

· Wat is een tussendoortje?

· Wanneer eet je tussendoortjes?

· Wat eet je zelf wel eens als tussendoortje?

· Er zijn veel zoete tussendoortjes: welke ken je?

· Zijn ze gezond? Waardoor wel/niet?

· Wat maakt ze zoet?

Slot van het gesprek moet zijn: de hoeveelheid suiker maakt een tusendoortje zoet.

Valkuilen en tips.

Leerlingen kunnen zeer betrokken zijn bij het onderwerp, maar kunnen daardoor erg uitweiden over allerlei bijzaken: probeer het gespreksverloop als nodig bij te sturen. Met name als het gaat over de hoeveelheid suiker en of dat gezond is kan het gesprek eenvoudig ‘ontsporen’ in de richting van suikerziekte. Stuur dan terug naar suiker in tussendoortjes en de zoetheid ervan.

Tweede Deel: kernprobleem 1

a. Introductie probleem door docent en individueel ‘denken’ lln. (max. 5 min.)

Introductie van het kernprobleem: vergelijken van hoeveelheid suiker in mars en spekkie en van de zoetheid van mars en spekkie.

Docent schrijft op het bord:

In 1 Mars:
14 gram suiker

In 1 Spekkie:
6 gram suiker.

Docent zegt: In de mars zit meer suiker, maar het spekkie is zoeter. Hoe kan dat?

Leerlingen denken hier individueel over na en schrijven voor zichzelf wat op.

b. Klassegesprek over kernprobleem 1 (max. 10 minuten)

Doel: het relatief of verhoudingsgewijs vergelijken naar voren laten komen.

Start

Inventariseer oplossingen van leerlingen voor kernprobleem 1.

Doel is naar voren te krijgen dat het spekkie zoeter smaakt omdat er naar verhouding meer suiker in zit.

Vervolg

Vat de goede antwoorden samen, benadruk dat het erom gaat welk tussendoortje naar verhouding de meeste suiker heeft. Daarvoor moet je ook de gewichten van de hele mars en het spekkie weten. Schrijf die gewichten erbij op het bord.

Vraag leerlingen of ze met behulp van deze getallen nu uit kunnen leggen hoe het komt dat het spekkie zoeter smaakt terwijl er in de mars toch meer suiker zit. Laat leerlingen daarover even nadenken en inventariseer dan enkele reacties. Wees bij de formuleringen alert of de leerlingen begrippen als ‘vergelijken’ , ‘in verhouding’, ‘per 100 gram’ correct gebruiken. Accepteer hierbij geen uitleg waarbij het niet helemaal zeker is of de leerling het begrip op de juiste manier interpreteert. Probeer leerlingen vragenderwijs hun formuleringen te laten verbeteren. Mocht geen leerling in zijn uitleg begrippen als ‘vergelijken’, ‘per 100 gram’ of in ‘verhouding’ correct gebruiken, introduceer deze begrippen dan aan de hand van de uitwerkingen.

Stuur niet aan op een standaardrekenmethode.

Leerlingen moeten aan het eind van deze fase door hebben dat ze verhoudingsgewijs moeten vergelijken,

Aan het eind van deze fase hebben alle leerlingen verschillende manieren gezien om zoetheid te vergelijken.

Derde deel: zoetheid van drie tussendoortjes vergelijken (10 minuten)

Doel: leerlingen gebruiken het geleerde om de zoetheid van verschillnede tussendoortjes te vergelijken.

Laat leerlingen in groepen werken. Zorg dat onderstaande tabel op het bord komt of op een werkblad wordt uitgedeeld. De opdracht hierbij is.

‘Bepaal welk van deze drie tussendoortjes (naar verhouding) het zoetst is. Welke is het minst zoet? Laat je berekeningen zien’.

	
	gewicht
	hoeveel suiker

	Happers reep
	40 gram
	12 gram

	Crispy Choc reep
	25 gram
	5 gram

	Graanfruit biscuits
	20 gram
	8 gram

Bespreek de resultaten in de klas, of laat leerlingen ze onderling vergelijken of kijk ze na en bespreek ze een volgende les.

Vierde deel: schrijfopdracht reclame maken.
Deze opdracht maken de leerlingen in groepjes. Leerlingen krijgen de opdracht om één van de drie tussendoortjes te kiezen en in een paar regels reclame voor dat tussendoortje te maken. Daarbij moeten ze zeker iets opschrijven over de zoetheid. Daarnaast kunnen argumenten als ‘die is lekkerder dan die’ of ‘die is goedkoper dan die’ natuurlijk ook een rol spelen.

Als ze hiermee klaar zijn kunnen enkele stukjes worden voorgelezen, maar de aanbevelingen kunnen ook in de klas opgehangen worden zodat de leerling ook de andere stukjes kunnen lezen.

Ga na of leerlingen begrippen als ‘zoetst’ en ‘zoeter’ gebruiken en of op een of andere manier iets voorkomt over het verhoudingsgewijs vergelijken.

Bijlage 1

Woorden en taal en concepten rondom verhoudingen

Omdat het verhoudingentaalgebruik heel subtiel en verwarrend is, doe ik een poging tot verheldering van wat we regelmatig in de duisternis van de goede bedoelingen laten liggen.

tussendoortje
Iets lekkers om op te eten. Je eet het niet bij het ontbijt, het middageten of avondeten maar tussendoor.

... van de ...
Vaak gebruikt bij verhouding waar iets deel van iets anders iets.
In deze klas houden twee van de drie kinderen van een Mars.
Dat is niet hetzelfde als: Van elke drie kinderen in de klas houden er twee van een Mars.

... op de ..
Lijkt hetzelfde als ‘... van .. de….’ Maar wordt alleen in verhoudingssituaties gebruikt bij aantallen.
 ... op de ... wordt vooral gebruikt in speciale combinaties zoals: 1 op de , ... op de 100 , .. op de 10 of …, op de 1000, etc.

Kijk maar wat je denkt dat vaak voorkomt, daar heb je als ervaren verhoudingsspreker wel een mening over.:
1 op de 5, 6 op de 20, 1 op de 8

30 op de 100, 3 op de 10, 3 op de 150.
De ‘aantallen’ in de … op de … zinnen kunnen ook benoemd zijn: 3 appels op de 10 waren rot.

..... per......
Het woord ‘per’ komt voor als je met één getal eigenlijk een verhouding aangeeft. Heel bekend is snelheid bijvoorbeeld: “hij fiets met een snelheid van 15 kilometer per uur”. Het woord ‘per’ staat dan voor zoiets als ‘in elk’, het getal 1 is weggelaten. Je kunt ook ‘per’ gebruiken in uitspraken als ‘per 100 inwoners zijn er 90 mobiele telefoons’. Dan zit in ‘per’ geen getal verstopt. En bij ‘per 10 appels zijn er 3 rotte’ is ‘per’ dus eigenlijk hetzelfde als ‘van de’ of ‘op de’. Lastig woord dat ‘per’!

..... staat tot ...
wordt vaak gebruikt om een verhouding te beschrijven.
Het gaat om gelijksoortige dingen en de maat ervan wordt niet gegeven.
Voorbeeld:

de verhouding van limonade en siroop is 2 staat tot 5.
Je zegt niet: ‘2 staat tot 3 liter” en ook niet: ‘3 appels staat tot 5’.

verhouding
Wordt bijna alleen gebruikt bij vergelijken van verhoudingen, bijvoorbeeld: de twee bekers limonade hebben niet dezelfde verhouding tussen siroop en water. Een ‘losse verhouding’ op zichzelf is een erg abstract ding, dat je niet zo vaak zult gebruiken in de praktijk.

schaal
Schaal is een verhouding van groottes, niet van aantallen of gewichten. Vaak tussen een plaatje of model en het echte.

De houten olifant is schaal 1 op 50. Bedoeld wordt de houten olifant vergeleken met de echte.
De houten en de plastic olifant hadden een schaal van 1 : 6.
Nee! Wel

De houten en de plastic olifant hadden een verhouding van 1 : 6.

Rekenen via 100
Je gaat in het recept, alles zo opvermenigvuldigen dat er ergens 100 komt: voor het totaalgewicht, of voor een component.

Rekenen via 1
idem.

.. procent van ..:
Deel het geheel (laatste woord) in 100 stukjes. Je geeft met … procent, welk deel je bedoelt. Eigenlijk betekent procent ‘per 100’.

In de les gaat het over zoete dingen. Woorden die voor kunnen komen:

Zoet (zoeter, zoetst), zoetheid,

suiker, energie, dik, gezond, calorie,

(in) verhouding (of naar verhouding), ‘van de’, per,

Goede antwoorden:

het spekkie smaakt zoeter omdat er naar verhouding meer suiker in zit

de mars heeft ongeveer twee keer zoveel suiker maar hij is meer dan twee keer zwaarder/groter dan het spekkie

Antwoorden van leerlingen die in de goede richting gaan, maar die bijsturing behoeven. Vraag om verduidelijking:

de mars is groter en het spekkie kleiner

in de mars zit de suiker meer verdeeld

in de mars zit wel meer suiker maar de mars is ook veel groter.

Antwoorden die niet in de goede richting leiden en waarop niet moet worden doorgegaan. Zeg dat dit niet helemaal goed is:

in het spekkie zitten ook nog zoetstoffen

het spekkie doe je in een keer in je mond en van de mars neem je kleine hapjes

In 1 Mars: 		14 gram suiker		 	hele Mars:	 	40 gram

In 1 Spekkie:	6 gram suiker.			heel Spekkie	12 gram

Voorbeeldgesprek:

Docent: “Jullie eten vast wel eens een tussendoortje? En wat dan bijvoorbeeld?”

Bij de reacties zal wel veel zoets zitten.

Docent: “Nou, dat is een zoete boel. Is zoet goed voor je ?”

Op sommige dingen even ingaan. Bijvoorbeeld: Het hangt af van de hoeveelheid en of je je tanden poetst.

Docent:”Wat is er ongezond aan?”

Je wordt er dik van, je tanden krijgen gaatjes als je niet poetst.

Samenvattend: zoet kan, maar niet te veel.

Docent: “Wat maakt de dingen zoet? Wat zit er in dat dat doet?”

Suiker, honing, fruit, mogelijk andere dingen.

Docent: “Zit er suiker in een dadel, een pruim, een appel, in honing?”

Toesturen naar dat het om de hoeveelheid suiker gaat die dingen zoet maakt.

Docent: “Je kunt soms op de verpakking van de tussendoortjes zien hoeveel suiker er in zit, of je kunt het opzoeken”.

Voorbeelden van uitleg en berekeningen

Graan-fruitbiscuit weegt 20 g. dat is de helft van happers reep (40 g.), maar heeft meer dan de helft van de suiker (8 g. van de 12 g) en is dus zoeter. Crispy Choc heeft 5 van de 25 gram suiker dat is 1/5 deel. Graan-fruit heeft 8 van de 20 dat is meer dan 1/5 deel, want 1/5 deel is 4 gram. Dus graan-fruit is het zoetst van de drie.

Happers reep 12 van de 40 g suiker is ongeveer 1/3 deel.�Crispy-choc 5 van de 25 gram is suijer is 1/5 deel�graan fruit 8 van de 20 gram is suiker is bijna de helft.�Dus graan-fruit het zoetst en crispy choc het minst zoet.

Met verhoudingstabellen:

Suiker (g)�
12�
6 �
3�
�
30�
�
happers (g)�
40�
20�
10�
�
100�
�

Suiker (g)�
5�
10�
1�
2�
4�
20�
�
Cripy choc (g)�
25�
50�
5�
10�
20�
100�
�

Suiker (g)�
8�
4�
�
�
40�
�
Graan-fruit (g)�
20�
10�
�
�
100�
�
		

Er kan naar verschillende vergelijkbare kolommen worden gewerkt, bijvoorbeeld, suiker per 10 g, per 20 g, per 100 gram , per 50 gram etc.

Voorbeelden van goede redeneringen:

‘14 van 40 is minder dan 6 van 12’;

‘de mars is wel drie keer zo zwaar als het spekkie, maar er zit niet drie keer zoveel suiker in’;

‘Van het spekkie is de helft suiker en van de mars is dat veel minder, dus het spekkie is het zoetst’;

Leerlingen die de verhoudingstabel al kennen zouden die kunnen gebruiken. Dat kan ook op allerlei manieren, bijvoorbeeld ‘naar 100’, maar leerlingen kunnen ook tussendoor vergelijken: bijvoorbeeld 7 van de 20 is minder zoet dan 10 van de 20, dus het spekkie is zoeter.

Mars

Suiker (g)�
14�
7�
35�
�
Hele mars (g)�
40�
20�
100�
�

Spekkie

Suiker (g)�
6�
2�
1�
10�
50�
�
Heel spekkie (g)�
12�
4�
2�
20�
100�
�

PAGE
1

