Inleiding
Dit boekje is een gids voor het uitvoeren en verslagleggen van praktisch werk bij de exacte vakken: biologie, natuur- en scheikunde en wiskunde in de onderbouw voor HAVO en VWO.

Deze gids is gebaseerd op versie 1.4 van het βEtty boekje voor de bovenbouw HAVO en VWO van het Etty Hillesum Lyceum.
De gids bevat de volgende onderdelen:

· Stappenplan voor het doen van onderzoek

· Eisen voor een goed onderzoeksverslag/presentatie

· Grootheden en eenheden

· Referentieregels

· Veiligheidsregels

· Instructies voor het werken in een practicumlokaal

· Tips te gebruiken voor het maken van een verslag/presentatie

· Voorbeelden van een evaluatieformulier

Opmerkingen en/of suggesties? Graag een mail naar: m.harink@ettyhillesumlyceum.nl en ans.boots@ettyhillesumlyceum.nl
Veel succes met deze gids.
De secties: Biologie, Natuur- en Scheikunde.
Ducky,, versie 1.5 oktober 2015
Inhoud

1Inleiding

3Experimenteel onderzoek (Bi, Na, Sk)

4Verslag Natuurkunde, Scheikunde en Biologie

5Stap 1: Inleiding

5Stap 2: Onderzoeksvraag

6Stap 3: Hypothese (alleen bij biologie)

6Stap 4: Methode.

7Stap 5: Resultaten..

7Stap 6: Conclusie

8Stap 7: Discussie

9Bijlage II: Tabellen en grafieken maken

11Bijlage lll: Begrip grootheid en eenheid

12Bijlage IV: Rekenen met procenten:

14Bijlage V: Referenties en referentielijst

16Bijlage Vl: Presenteren

17Bijlage VII: Poster als presentatie

18Bijlage VIII: Veiligheidsregels in het practicumlokaal

19Bijlage IX: Tekenregels microscopie (Biologie)

21Bijlage X: Evaluatieformulieren en checklisten

_Toc433212239

Experimenteel onderzoek (Bi, Na, Sk)
Biologie, scheikunde en natuurkunde behoren tot de natuurwetenschappelijke vakken. Al deze vakken houden zich bezig met onderzoek naar zaken die we om ons heen, in de natuur, kunnen waarnemen. Voor deze vakken zal je meerdere malen praktische opdrachten als experimenten en onderzoeken uitvoeren en daar een verslag van maken.
Natuurwetenschappelijk onderzoek wordt gedaan door een aantal vaste stappen te volgen.

De stappen voor het schrijven van een verslag vind je in de hoofdstukken:

· Verslag Biologie

· Verslag Natuurkunde/Scheikunde
· Experimenteel onderzoeksverslag,
· Tabel maken
· Grafische weergave (grafieken/diagrammen).
Verslag Natuurkunde, Scheikunde en Biologie
Bij het schrijven van een verslag van een (experimenteel) onderzoek voor natuurkunde, scheikunde en biologie houd je je aan de indeling zoals die in dit hoofdstuk uiteen wordt gezet. Een verslag is beknopt geschreven in goed Nederlands: dus geen lange verhalen maar ook geen telegramstijl. Voor een uitgebreide uitleg: zie bijlage I

Voorblad

· Titel: De titel moet kort en relevant zijn, in ieder geval nooit langer dan één zin. Er kan ook gebruik worden gemaakt van een “ondertitel”.

· Naam/namen
· Datum
Stap 1: inhoudsopgave
Je kunt de inhoudsopgave in word automatisch doen door gebruik te maken van kop1, kop 2 enz

Stap 2: Inleiding (één of twee alinea's) - Hierin vertel je op welke waarneming je onderzoek is gebaseerd en ga je eventueel in op theoretische kennis die je nodig hebt om dit practicum te begrijpen. Wanneer je meer tekst nodig hebt voor de theorie voeg je een theoriedeel in na de inleiding of bij de methodebeschrijving.

Tip: Schrijf bij het begin van het onderzoek een ruwe schets met theorie opdat je een goede onderzoeksvraag vindt. Wanneer je je onderzoek hebt afgerond met een conclusie heb je een goed idee van je werk. Schrijf dan pas de definitieve versie van de inleiding en de theorie.
Stap 3: Onderzoeksvraag (één zin)
· Deze vraag is een logisch gevolg van wat je in de inleiding hebt beschreven. Dit is een vraag, dus de zin eindigt met een vraagteken.
· Een goede onderzoeksvraag is enkelvoudig, eenduidig en specifiek.
Stap 4: Hypothese (één zin, eventueel met een of twee alinea's)

- In de onderbouw: alleen een hypothese bij het vak biologie

· Hypothese (één zin).

· Verklaring van de hypothese (één of twee afzonderlijke alinea's). Belangrijk is dat de lezer begrijpt hoe de hypothese tot stand is gekomen.

Stap 5: Methode (½ tot één bladzijde)

-
Welke materialen heb je gebruikt?

-
Wat heb je gedaan? (opschrijven in 'kookboekvorm'. Iemand anders moet het experiment met jouw beschrijving na kunnen doen.
· Meestal maakt een overzichtelijke tekening van de gebruikte opstelling het verslag beter leesbaar.
Stap 6: Resultaten
· Gebruik één of meerdere tabellen en één of meerdere diagrammen
- Beschrijving van je resultaten in woorden.
Stap 7: Conclusie

-
Antwoord op de onderzoeksvraag, dit moet overeenkomen met je resultaten.
-
Terugkomen op de hypothese
Stap 8: Discussie
 - Een kritische kijk naar de opzet van je experiment en resultaten.
Referentielijst – Een lijst met de gebruikte bronnen.
Bijlage(n) - Voor een toelichting of uitwerking die de verhaallijn onderbreekt, gebruik je een
bijlage. Denk aan extra theorie, grafieken of tabellen met ruwe data.
Logboek- Een overzicht van de tussentijdse activiteiten en resultaten

Bijlage I: Onderzoek doen
Stap 2: Inleiding
Een onderzoek begint met een waarneming. Iets wat je opvalt, wat je ziet om je heen. Voorbeelden van waarnemingen zijn 'een koperen buis die een tijd buiten ligt slaat groen uit', 'spreeuwen vertrekken in het najaar vrijwel allemaal tegelijkertijd naar het zuiden' of 'een stuiterende bal komt bij iedere stuit een stukje minder hoog'.
In de rest van deze paragraaf gebruiken we de tweede waarneming (over de spreeuwen) als voorbeeld.
Stap 3: Onderzoeksvraag (ook wel vraagstelling of probleemstelling genoemd)

Vervolgens ga je bij je waarneming een onderzoeksvraag formuleren. Dit lijkt gemakkelijker dan het is! Een goede onderzoeksvraag is de basis van je onderzoek.

Ten eerste, een onderzoeksvraag moet als een vraag geformuleerd zijn.

Dus niet 'de invloed van een dalende temperatuur op het aantal vertrekkende spreeuwen' (dit is een titel), maar 'wat is de invloed van een dalende temperatuur op het aantal vertrekkende spreeuwen?'

Ten tweede, een goede onderzoeksvraag kan niet met een simpel 'ja' of 'nee' beantwoord worden. Formuleer je vraag niet als 'heeft de dalende temperatuur invloed op het aantal vertrekkende spreeuwen?', maar als 'wat is de invloed van een dalende temperatuur op het aantal vertrekkende spreeuwen?'. Ja/nee-vragen zijn fout!

Daarnaast is een goede onderzoeksvraag enkelvoudig, eenduidig en specifiek.

Enkelvoudig

Een onderzoeksvraag mag maar één vraag bevatten. Een vraag als 'waardoor vertrekken spreeuwen in het najaar allemaal tegelijk naar het zuiden en wat is de invloed hiervan op het Nederlandse landschap?' is dus geen goede vraag.

Eenduidig

De vraag mag maar op één manier uit te leggen zijn. Het wordt daarom afgeraden een onderzoeksvraag te beginnen met het woord 'waarom'. Dit woord heeft namelijk al een dubbele betekenis. De vraag 'waarom trekken spreeuwen in het najaar naar het zuiden?' is op meerdere manieren te lezen: “Wat is de prikkel die ervoor zorgt dat de spreeuwen naar het zuiden gaan vliegen?” óf “Wat is de functie van het zuidwaartse trekgedrag van Spreeuwen dat ze in het najaar uitvoeren?”

In plaats van de vraag te beginnen met 'waarom', kan je beter beginnen met 'waardoor...', 'wat is de invloed/functie van....', of 'hoe...'

Specifiek

Neem de vraag 'Wat is de invloed van een dalende temperatuur op het gedrag van vogels?'

Deze vraag is niet goed. Ten eerste doe je je onderzoek aan ‘spreeuwen’, vogels is te algemeen. Er is geen reden om aan te nemen dat iets dat voor spreeuwen geldt, automatisch voor alle vogels geldt.

Ten tweede, je moet in je onderzoeksvraag duidelijk specificeren wat je wilt onderzoeken: 'het gedrag' is te breed. Gaat het je om voedergedrag, nestelgedrag, baltsgedrag, territoriumgedrag? Het gaat hier om trekgedrag.

(Je kunt dit probleem omzeilen door in je onderzoeksvraag te noemen wat je wilt gaan meten. Dus: 'wat is de invloed van een dalende temperatuur op het aantal spreeuwen dat per dag trekgedrag gaat vertonen?')

Geef dus altijd duidelijk aan wat je wilt meten en aan welk onderzoeksobject je dat gaat meten.
Stap 4: Hypothese (alleen bij biologie)
De hypothese is een mogelijk antwoord op je onderzoeksvraag. De hypothese en de onderzoeksvraag horen dus bij elkaar. Om het volle aantal punten voor je hypothese te verdienen, moet deze aan de volgende eisen voldoen:
A:
De hypothese geeft een mogelijk antwoord op de onderzoeksvraag.

B:
Schrijf in volledige zinnen. Dus bij de vraag 'Heeft de temperatuur invloed op het
aantal spreeuwen dat per dag vertrekt?' niet 'Ja.' maar 'Hoe lager de temperatuur, hoe meer
spreeuwen vertrekken'.

C:
Formuleer je hypothese als een 'statement'. Dus stevig formuleren! Begin nooit met 'ik denk dat...', 'misschien....' of 'mijn verwachting is....' Schrijf het op alsof je het
zeker weet!

D:
Geef in je hypothese zelf geen verklaring hoe je aan je hypothese komt of waarom je voor deze hypothese gekozen hebt. De verklaring geef je in een nieuwe alinea.
Stap 5: Methode
Je moet nu een experiment ontwerpen waarmee je je hypothese gaat toetsen. Bij klassikale practica zal het experiment meestal al voor je bedacht en uitgeschreven zijn. Als je zelf een experiment moet bedenken zijn hier een aantal zaken waar je rekening mee moet houden. Deze zaken gelden vooral voor het vak biologie en in mindere mate voor natuur- en scheikunde.

A:
Gebruik, zeker als je proeven gaat doen met levende organismen, altijd meerdere organismen en niet één enkel organisme. Eén spreeuw in een kooi zetten, de temperatuur verlagen en kijken of hij trekgedrag gaat vertonen is niet voldoende om een conclusie te kunnen trekken. Misschien is deze spreeuw wel ziek en zal hij bij geen enkele temperatuur trekgedrag gaan vertonen omdat hij veel te zwak is.

B:
Varieer altijd maar één factor en zorg ervoor dat alle andere factoren gelijk blijven. Als je een groep spreeuwen in een kooi zet en vervolgens de temperatuur en de daglengte gaat verlagen, kun je daarna niet concluderen of het eventuele trekgedrag nu wordt veroorzaakt door de lage temperatuur of door de korte
daglengte.

C:
Gebruik een blanco. Een blanco is een proef die precies hetzelfde is als je eigenlijke experiment, behalve de factor waarvan je de invloed wilt weten. Als blanco kan je in ons experiment dus een even grote kooi met evenveel spreeuwen in een andere kamer van dezelfde grootte met evenveel daglicht zetten. In deze kamer verlaag je echter de temperatuur niet en je meet elke dag het aantal spreeuwen met trekgedrag.

Belangrijk is dat in de methode nog niets vermeld wordt over waarnemingen die gedaan zijn tijdens het experiment.
Tips voor het doen van een experimenteel onderzoek

· Probeer zo snel mogelijk metingen te doen om te kijken of je de juiste meetmethode toepast, of dat je de methode nog moet aanpassen. In het begin heb je tijd, later niet.

· Werk deze metingen zo snel mogelijk uit en vergelijk ze met de literatuur. Dit geeft vaak nieuwe inzichten, zodat je de metingen nog gerichter kunt doen.

· Werk je theoriedeel bij, wanneer je de theorie verder uitdiept.

· Bij elke uitspraak waar je bronnen gebruikt hebt, staat een verwijzing naar de gebruikte bron. De verwijzing komt overeen met die in een bronnenlijst.

· In de resultaten hebben grafische uitwerkingen de voorkeur. Die geven meer inzicht.

Werkplan

Als je voor een onderzoek een eigen experiment moet bedenken waarmee je de hypothese gaat testen (bijvoorbeeld voor je profielwerkstuk), moet je een werkplan maken. Een werkplan bevat:

· een lijst van alle materialen die je nodig hebt voor het experiment.
Je kunt je experiment niet starten als je niet alle materialen hebt. Vermeld in je werkplan de afspraken die je hebt gemaakt t.a.v. materialen (dus: wie/wat/waar/hoeveel?)

· een 'recept'-beschrijving van je experiment.
Schrijf zo precies mogelijk, stap voor stap op welke handelingen je uit gaat voeren. Iemand anders moet, met dit recept, de proef uit kunnen voeren zonder dat je iets uit moet leggen.

· een uitvoerige planning voor experiment, laat in je planning zien dat je de beschikbare tijd ook echt gebruikt
Hoeveel tijd denk je nodig te hebben voor de verschillende deelexperimenten?

· Een voorlopig voorstel van de data analyse: Welke data ga je verzamelen? Hoe ga je dit verwerken? Maak van tevoren een tabel waarin je je gegevens kan verzamelen.

Stap 6: Resultaten
Aan het eind van je experiment heb je meetresultaten. Deze resultaten moeten beschreven worden en gepresenteerd aan geïnteresseerden (in jullie geval meestal je docent...).

Er zijn grofweg drie manieren om je resultaten te presenteren in je verslag: een tabel, een grafische weergave (een grafiek of diagram) en een beschrijving in woorden. Een goed verslag bevat alle drie!

Grafieken dienen te voldoen aan de standaardeisen voor grafieken zoals geleerd bij wiskunde en natuurkunde (denk aan titels bij de assen, stapgrootte, grootheden, eenheden etc.). Zie ook bijlage II.
Ten slotte beschrijf je de resultaten in woorden en voeg je indien mogelijk foto’s toe. Verder vertel je wat jij in de grafieken en tabellen ziet.
Stap 7: Conclusie

De conclusie van je onderzoek bestaat uit twee zinnen:

A:
Een antwoord op je onderzoeksvraag, gebaseerd op je resultaten. Let er goed op dat je echt je onderzoeksvraag beantwoordt. Als je onderzoeksvraag was 'wat is de invloed van temperatuur op het trekgedrag van spreeuwen?', mag je niet als conclusie trekken 'de daglengte is de factor die de spreeuwen aanzet tot trekgedrag.' Dit wordt vaak verkeerd gedaan.

B:
Een keuze uit: 'De hypothese hoeft niet verworpen te worden / de resultaten ondersteunen de hypothese.' of 'De hypothese moet verworpen worden.'.

Je conclusie moet in overeenstemming zijn met je resultaten. Je mag in de conclusie geen beschrijving van je resultaten geven! Dat moet je doen in het hoofdstuk resultaten.

Stap 8: Discussie

Probeer in de discussie aan te geven wat er goed en minder goed ging in het onderzoek. Indien er afwijkende resultaten zijn dan bespreek je dat hier en probeer je daar een verklaring voor te geven. Indien de conclusie niet overeenkomt met je hypothese probeer dan uit te leggen waarom je hypothese onjuist was.

Meestal zie je, tijdens het uitvoeren van je experiment, (kleine) dingen waarvan je denkt: die zouden misschien de resultaten beïnvloed kunnen hebben. Noem deze in de discussie. Ook probeer je te bepalen wat de volgende keer anders zou moeten om het onderzoek beter te laten verlopen of om met meer zekerheid een conclusie te kunnen trekken. Denk bijvoorbeeld aan het experiment vaker herhalen, of meer proefpersonen/dieren/planten gebruiken.

Let op: In een wetenschappelijke discussie horen geen 'eigen ervaringen'. Zinnen als 'ik vond het leuk om met mijn klasgenoten samen te werken' en 'ik heb veel geleerd van dit practicum' moet je niet in een (wetenschappelijk) verslag zetten.

Bijlage II: Tabellen en grafieken maken
Tabellen maken:
Een goede tabel heeft een passende titel, waardoor in één oogopslag te zien is wat voor metingen zijn weergegeven in de tabel. In een tabel zet je gegevens in kolommen, elke kolom heeft ook een titel. Let op een logische volgorde van de gegevens en kies een overzichtelijke opmaak. Tabel 1 laat een voorbeeld zien van een tabel.
 Tabel 1: aantal regenwormen bij regen en zonder regen
	Tijdstip
	Totaal aantal omhooggekomen regenwormen bij geen regen.
	Totaal aantal omhooggekomen regenwormen bij regen.

	12.00 u
	0
	0

	12.02 u
	0
	2

	12.04 u
	1
	5

	12.06 u
	1
	5

	12.08 u
	2
	5

Diagram/grafiek maken:

Grafieken en diagrammen worden gebruikt om data in een plaatje weer te geven. Een diagram heeft altijd een extra aanduiding, bijvoorbeeld staafdiagram, lijndiagram, of cirkeldiagram. Een grafiek is een weergave van een meetreeks. Figuur 1 is een voorbeeld van een grafiek uit een onderzoeksverslag over trekgedrag bij spreeuwen.
[image: image1.emf]Percentage spreeuwen met trekgedrag

bij verschillende temperaturen

0

10

20

30

40

50

60

70

80

90

100

-10 -8 -6 -4 -2 0 2 4 6 8 10

Temperatuur (°C)

Spreeuwen met trekgedrag (%)

[image: image5.jpg]TITEL: cel van de opperhuid van de rok van Naam
een rode ui (in 20% KNO, oplossing) Klas
Docent
vergroting: 400x

beeld door de microscoop I
vacuole

(rood gekleurd)

celkern

kernmembraan

celwand

/\ aangrenzende

Il

Om van een tabel een goede grafiek te maken moet je je aan de volgende stappen houden:

· Teken een assenstelsel

Verticale Y-as: hierop zet je het gene wat je meet (bijv. temperatuur ºC)

Horizontale X-as: hierop zet je het gene wat je plaatst. (bijv. aantal spreeuwen met trekgedrag)

· Noteer de grootheid (datgene wat je meet) en de bijbehorende eenheid (waarin je iets meet). Bijvoorbeeld: temperatuur in ºC. De tijd in dagen, uren of minuten
· Zorg voor een gelijke verdeling.
· Noteer je meetpunt met een punt of een kruisje.
· Bij punten in rechte lijn: gebruik liniaal om te tekenen.
Bij punten niet een rechte lijn: trek je een vloeiende kromme (punten die hier ver buiten vallen laat je buiten je lijn).
· Schrijf onder de grafiek een titel die aangeeft wat je in de grafiek laat zien.
Bijlage lll: Begrip grootheid en eenheid

Grootheid:

= wat je meet.

Eenheid:

= waarin je de grootheid meet.

Er kunnen meerdere eenheden bij dezelfde grootheid horen.

Voorbeeld; de grootheid lengte kan je meten in de eenheden: mm, cm, dm, m, km

Zie onderstaande tabel voor voorbeelden van grootheden met bij behorende eenheden:

	Grootheid
	symbool
	Eenheid

	lengte
	l
	mm, cm, m, dm km

	massa
	m
	g, kg

	kracht
	F
	N (Newton)

	tijd
	t
	s, min, uur, dag, week, maand, jaar

	dichtheid
	rho
	g/cm3, kg/m3

	volume
	V
	cm3, dm3, m3, mL, L

[image: image2.png]m Volume (cm?3)

eenheid

uoh W N R

grootheid

[image: image3.png]60

40

(8) 20

V (cm?)

Grafiek 1: verband tussen massa en Volume
Bijlage IV: Rekenen met procenten:

	Procenten uitrekenen

5% van 466 = 466 : 100 x 5

34,5% van 2.000 = 2000 : 100 x34,5

13% van 35,5 = 35,5:100 x 13

OF

100% = 1

70% van geheel = 0,7

45,6% van geheel = 0,456

0,5% van geheel = 0,005

Dus 6% van 450 = 450 x 0,06

Dus 70,2% van 500 = 500 x 0,702

Dus 50% van 2.555 = 2555 x 0,5

[image: image6.jpg]el o)
),

[image: image7.jpg]

	Terug rekenen: Inclusief BTW (=21%) kost een stoel €150,-.
Hoeveel kost deze stoel exclusief BTW?

€150,- = 121%. 1% = €150:121 = €1,239 100% = €1,239 x 100 = €123,97

OF: €150 : 121 x 100 = €123,97

Terug rekenen: 90% van de totale prijs is €40,- Hoeveel is het totaal?

€40,- = 90%
1% = €40:90 = €0,4444
100% = €0,44 x 100 = €44,44
OF: €40 : 90 x 100 = €44,44

Bijlage V: Bronnen en bronnenlijst
Wanneer je informatie van anderen gebruikt in je verslag of praktische opdracht, dan hoor je te melden waar je deze informatie gevonden hebt. Doe je dit niet dan wordt dit als fraude beschouwd. Je pleegt dan plagiaat. In jouw tekst waar je informatie noemt of gebruikt, zet je daar een verwijzing (of referentie) bij.
Na je conclusie komt dan een bronnenlijst (de referentielijst) waarin je alle bronnen uitgebreid noemt.

Hieronder vind je eerst een voorbeeld van deze APA richtlijnen, gevolgd door een uitleg van de richtlijn.

Verwijzingen in de tekst (Referenties)

In teksten wordt verwezen naar de geraadpleegde literatuur door auteur, jaar en eventueel de betreffende bladzijden aan te geven. Door verwijzingen op te nemen is het voor de lezer helder waar in de tekst ideeën en resultaten van onderzoek vandaan komen.
In de exacte wereld, als bijvoorbeeld de American Physics Society (APS), worden referenties in een lijst gezet, genummerd met Arabische cijfers in de volgorde van het voor de eerste keer voorkomen in de tekst. In de tekst zelf worden ze aangegeven door superscripts3 of door deze cijfers tussen vierkante haken te plaatsen [3]. Wanneer naar meer referenties tegelijk wordt verwezen, worden de cijfers gescheiden door een of meerdere komma’s.

Referentielijst

Na de conclusie/discussie voeg je een bronnenlijst toe. Volgens APA plaats je bronnen op alfabetische volgorde van de eerste auteursnaam.

Hieronder staat hoe je de verschillende typen bronnen op de juiste wijze in deze lijst opneemt.
Verwijzing naar een boek:

Auteur, A. (jaar van uitgave). Titel van het boek. Plaats: Uitgeverij. Voorbeelden:

· Meer, K. van, Neijenhof, J. van & Bouwens, M. (2001). Elementaire sociale vaardigheden. (2e druk). Houten: Bohn Stafleu Van Loghum.

· Migchelbrink, F. (2006). Praktijkgericht onderzoek in zorg en welzijn. (11e druk). Amsterdam: SWP.

Verwijzing naar een tijdschriftartikel:

Auteur, A. (jaar van uitgave). Titel van het artikel. Naam van het tijdschrift, jaargang(afleveringsnummer), pagina’s. Plaats: Uitgeverij. Voorbeeld:

· Auteur, A. (2010). Titel van het artikel. Naam van het Tijdschrift,

volumenummer(issuenummer), xx-xx.

Let op spaties, komma’s en punten en vergeet niet de naam van het tijdschrift en de jaargang cursief te zetten. Het verschil tussen een jaargang en afleveringsnummer blijkt niet altijd duidelijk te zijn. Een jaargang verwijst naar het aantal jaren dat een tijdschrift wordt uitgegeven. Het afleveringsnummer verwijst naar het nummer van een aflevering in het betreffende jaar.

Verwijzing naar een internetbron:

Auteur, A. (jaar van uitgave). Titel van het document. Geraadpleegd/gedownload op dag maand, jaar, van http://url
Het adres van een website begint met http:// en is geheel onderstreept. Voorbeelden:

· Meijden, B. van der (1998). Schiphol als thema voor een geschiedenis-, internet- en/of profielwerkstuk. Geraadpleegd op 7 juli 2005, van http://www.histopia.nl/schiphol.htm

· Rijksoverheid (2011), Wat is het Normaal Amsterdams Peil, para 3. Verkregen op 19 juli 2011 van http://www.rijksoverheid.nl/documenten-en-publicaties/vragen-en-antwoorden/wat-is-het-normaal-amsterdams-peil-nap.html
Bijlage Vl: Presenteren

Presenteren van resultaten moet je voorbereiden. Denk van tevoren na over de mondelinge presentatie zelf en de hulpmiddelen die je daarbij gebruikt. Denk bijvoorbeeld na over powerpoint, prezi of een poster.
Een mondelinge presentatie bestaat uit (TTT):

· Inleiding (Tell them what you want to tell them)

Hierin vertel je wat voor onderzoek je gedaan hebt. Vertel je probleemstelling, en de hypothese. Dus je vertelt waar de presentatie over gaat.

· Middenstuk (Tell it)

Vertel in het middenstuk hoe je je onderzoek hebt aangepakt (methode). Wat de resultaten waren. Vermeld de conclusies van je onderzoek en geef de discussiepunten aan.

· Slot (Tell them what you told them)

Geef nog even een korte samenvatting van de belangrijkste conclusies. En eventuele aanbevelingen voor vervolgonderzoek.

· Discussie - Nodig het publiek uit om vragen te stellen. Daarvoor moet je altijd ruimte bieden aan het einde van je presentatie.
Andere nuttige tips voor het presenteren van je praktisch werk:

· Bereid het presentatie voor.
· Durf details weg te laten! Zorg vooraf dat de presentatie kort en functioneel is.

· Praat duidelijk en niet te snel.

· Kijk en praat richting je klasgenoten. Lees nooit je verhaal voor!
· Gebruik hulpmiddelen (bijvoorbeeld PowerPoint, Prezi, tekeningen op het bord, film- video en/of geluidsfragmenten, poster).
Tips voor het maken van een PowerPoint presentatie
· Let op dat je niet teveel informatie op 1 dia in de PowerPoint geeft.
· En zorg dat het lettertype goed leesbaar is (let op: grootte en kleur).
· Gemiddeld is 1 dia per minuut voldoende.

Bijlage VII: Poster als presentatie
Een "wetenschappelijke" poster moet aan een aantal eisen voldoen. Een poster moet uitnodigen er naar te gaan kijken. Bij een poster is dat extra belangrijk omdat bij een posterpresentatie vaak meerdere posters tegelijkertijd vertoond worden. Als jouw poster er beter uitziet dan die van je buurman/buurvrouw komt wat jij te vertellen hebt beter over: Wat opvalt wordt eerder opgemerkt en blijft langer hangen.
De indeling van een informatieve of wetenschappelijke poster is:

Titel met daaronder makers van de poster, en waar die vandaan komen.
Inleiding:
· Het onderwerp van de poster/onderzoek.
· De vraagstelling van je onderzoek (wat heb je onderzocht?).
Uitwerking:
· Hoe je gewerkt hebt (wat voor soort onderzoek je gedaan hebt, met methode en materialen).
· De resultaten (dit kan het best in duidelijke tabellen en/of grafieken. Bij veel resultaten alleen de belangrijkste resultaten weergeven/vermelden).

· Andere dingen over het onderwerp die je het vermelden waard vindt.
Afsluiting:
· Conclusie (wat is de uitkomst van je onderzoek)

· Discussie

· Suggesties voor eventueel vervolg onderzoek

Andere nuttige tips bij het maken van een poster:

· Een poster bevat niet teveel tekst maar geeft toch het hele verhaal weer.
· Een poster moet er aantrekkelijk uitzien. Gebruik verschillende kleuren en plaatjes.
· Houdt de poster overzichtelijk zodat iemand die naar jouw poster komt kijken direct ziet wat je presenteert.
· Zorg ervoor dat de tekst zo groot is dat je de poster van een meter of twee kunt lezen.
Jouw poster en de posters van je medeleerlingen worden meestal gepresenteerd in een 'postersessie'. Er wordt dan van je verwacht dat je uitleg kunt geven bij je poster. Hoe duidelijker de poster hoe minder kans er is op onduidelijkheden en de daarbij komende vragen.
Bijlage VIII: Veiligheidsregels in het practicumlokaal

1. Bril op als met vloeistoffen en / of branders wordt gewerkt!

2. Haar in een staart (elastiek) als met branders wordt gewerkt en tijdens snijpractica.
3. Geen loshangende voorwerpen, zoals kleding, kettingen en mp3/4-spelers.
4. Niet rennen in het (practicum) lokaal
5. Verboden te eten en te drinken, geen kauwgom.
6. Niet door het (practicum) lokaal schreeuwen
7. Alleen practicum materialen die nodig zijn voor de proef, alle andere materialen laat je liggen.
8. Werkplek netjes achterlaten.

9. Volg altijd de instructies van TOA of docent op.

Bijlage IX: Tekenregels microscopie (Biologie)

Om een goede tekening van een preparaat te maken (zoals de grote tekening) moet de tekening aan een aantal dingen voldoen:

1. Maak de tekening niet te klein. Neem als maat ongeveer twee derde van een A4-blaadje.

2. De tekening moet een titel hebben. In de titel moet staan wat er op de tekening te zien is. Daarnaast moeten eventuele bewerkingen die tijdens het maken van het preparaat uitgevoerd zijn ook in de titel genoemd worden (bijv. ‘Gekleurd met jodium’)

3. De gebruikte vergroting moet naast de tekening staan (de vergroting = de vergroting van het oculair x de vergroting van het objectief). Zet deze liefst links naast de tekening. Rechts komen de benoemde onderdelen!

4. De benoemde onderdelen komen recht onder elkaar aan de rechterkant van de tekening.

5. [image: image8.jpg]

De benoemde onderdelen worden met rechte, horizontale lijnen aangegeven.

Hieronder staan een aantal voorbeelden van veelgemaakte fouten.

	FOUT 1:
	Onderdelen die een ‘dikte’ hebben moeten met een dubbele lijn getekend worden. De celwand heeft per definitie een dikte. Membranen in de cel hebben per definitie geen dikte!
	

	FOUT 2:
	Laat in je tekening zien hoe de cel deel uitmaakt van het omliggende weefsel. Dat wil zeggen dat je delen van de aangrenzende cellen moet tekenen.

Als een cel die je bekijkt geen deel uitmaakt van een weefsel (bijvoorbeeld een spermacel) dan hoe je natuurlijk niet meer cellen te tekenen.

	[image: image9.jpg]. S
S

	FOUT 3:
	Gebruik in je tekening de verhoudingen die je ook in het preparaat ziet. In deze tekening is de celwand veel te dik getekend.

Daarnaast zit in deze tekening nog een fout. Gebruik geen lijnen waar je ze in het preparaat niet ziet! Zie de pijlen in de tekening op de achterzijde.

Ook zijn er in deze tekening slordigheidsfoutjes gemaakt (vacuole loopt door in de celwand, kernmembraan is niet gesloten). Deze foutjes kosten je ook punten!!!
	[image: image10.png]Deel wat je wilt weten

—— Deel 1100=....%
/Geheel

Totaal

	
	
	

	FOUT 4
	[image: image11.png]Verandering in (Nieuw - Oud)

procenten:

Oud

Teken met rechte, doorgetrokken lijnen. NIET SCHETSEN!

	

	FOUT 5:
	Teken zo natuurgetrouw mogelijk (dus zo precies mogelijk wat je ziet). Een celwand van een uiencel is overal even dik. Dat moet in je tekening ook zo zijn!
	

Samenvattend betekent dit ‘teken zo nauwkeurig mogelijk na wat je ziet. Niet meer en niet minder!’

[image: image4]

Bijlage X: Evaluatieformulieren en checklisten

Voorbeeld: Evaluatieformulier

	Ingevuld door: Klas:

	1
	Wat zijn de sterkste punten in jullie verslag?

	
	

	
	

	
	

	2
	Welke punten kunnen in het verslag nog worden verbeterd?

	
	

	
	

	
	

	3
	Wat ging er goed in de samenwerking?

	
	

	
	

	
	

	4
	Wat zou een volgende keer beter kunnen in de samenwerking?

	
	

	
	

	
	

	5
	Wat was jouw aandeel in het onderzoek (vanaf het ontwerp van het werkplan, t/m uitvoering en uitwerken van het verslag). Was dat gelijk aan of minder dan dat van je groepsgenoten? Leg je antwoord uit.

	
	

	
	

	
	

	4
	Wat vond je prettig aan de samenwerking met:

	
	Partner 1:

	
	Partner 2:

	
	Partner 3:

	5
	Welke tips zou je aan je partners willen geven?

	
	Partner 1:

	
	Partner 2:

	
	Partner 3:

	6
	Wat vond je van het onderzoek?

	
	

	
	

	
	

	7
	Wat heb je van het onderzoek geleerd?

	
	

	
	

	
	

	8
	Welke tip kun je meegeven voor dit onderzoek?

	
	

	
	

	
	

	
	Hieronder volgen een aantal stellingen kruis aan in hoeverre je het eens / oneens bent.

	
	
	Zeer oneens
	Oneens
	Eens
	Zeer Eens

	1
	Wij hebben goed overlegd over het onderzoeksplan.
	
	
	
	

	2
	Wij waren goed in staat de taken evenredig te verdelen.
	
	
	
	

	3
	Elk groepslid heeft evenveel bijgedragen aan het onderzoek en de verslaglegging.
	
	
	
	

	4
	Wij spraken elkaar aan indien er niet goed werd gewerkt.
	
	
	
	

	5
	Wij gingen verstandig om met de lestijd.
	
	
	
	

	6
	Onze groep ging serieus aan de slag met de opdracht.
	
	
	
	

	7
	Onze groep had meer aansturing van de docent nodig.
	
	
	
	

	8
	Ik heb een goede bijdrage aan het onderzoeksplan geleverd.
	
	
	
	

	9
	Ik heb een goede bijdrage aan de uitvoering van het onderzoek geleverd.
	
	
	
	

	10
	Ik heb een goede bijdrage aan het onderzoeksverslag geleverd.
	
	
	
	

Welk cijfer zou je geven voor jouw aandeel in het project?

Welk cijfer zou je geven voor het verslag?

Voorbeeld: Checklist 'beoordeling werkstuk'

(bron: cursuscurriculumontwerp.slo.nl)
Toelichting

Het onderstaande beoordelingsinstrument beschrijft de aspecten waarop een schriftelijk werkstuk
 kan worden beoordeeld. Deze checklist is een algemene lijst die ook voor andere vakken dan biologie, natuurkunde en scheikunde kan worden gebruikt. Voor elk aspect wordt een beoordeling gegeven in termen van slecht – matig – voldoende – goed, waaraan één tot vier punten worden toegekend. De minimumscore is vier, de maximumscore zestien. Gebruik deze checklist om na te gaan of je verslag voldoende kwaliteit heeft.

Voorbeeld checklist "beoordeling werkstuk"

Omcirkel telkens het getal in de kolom onder de categorie van uw oordeel.

	
	slecht
	matig
	voldoende
	goed
	

	1. De opbouw van het werkstuk
	
	
	
	
	

	Denk daarbij aan:
· inleiding (introductie, vraagstelling, onderzoeksopzet)

· hoofdtekst of kern (uiteenzettend antwoord op de vraagstelling / resultaten)

· slot (samenvatting - conclusie - evaluatie - aanbeveling voor verder onderzoek)
	1
	2
	3
	4
	

	2. De vorm en de verzorgdheid van het werkstuk
	
	
	
	
	

	Denk aan:
· correctheid (up-to-date?)

· relevantie, ook van illustraties

· volledigheid
	1
	2
	3
	4
	

	3. De publieksgerichtheid van het werkstuk
	
	
	
	
	

	Denk daarbij aan:

· toon/stijl

· woordkeuze (toon, stijl, register en woordkeus moeten in overeenstemming zijn met het gekozen schrijfdoel)
· duidelijkheid/begrijpelijkheid
	1
	2
	3
	4
	

	4. Het taalgebruik (indien van toepassing)
	
	
	
	
	

	Denk daarbij aan:

· zinsbouw/grammatica

· spelling en interpunctie

· consistentie begrippenkader
	1
	2
	3
	4
	

	totaal
	
	
	
	
	

Voorbeeld: Checklist 'beoordeling presentatie'
(bron: cursuscurriculumontwerp.slo.nl)
Toelichting

Het onderstaande beoordelingsinstrument beschrijft de aspecten waarop een presentatie wordt beoordeeld. Deze checklist is een algemene lijst die ook voor andere vakken dan biologie, natuurkunde en scheikunde kan worden gebruikt. Voor elk aspect wordt een beoordeling gegeven in termen van slecht – matig – voldoende – goed, waaraan één tot vier punten worden toegekend. De minimumscore is vier, de maximumscore zestien.

Gebruik deze checklist om na te gaan of je presentatie voldoende kwaliteit heeft.
Omcirkel telkens het getal dat uw oordeel weergeeft.

	
	slecht
	matig
	voldoende
	goed
	toegekend:

	Informatie- en onderzoeksvaardigheden
	
	
	
	
	

	1. In welke mate zijn de beschikbare bronnen gebruikt?

Denk aan:
· is er uitgebreid gezocht?

· zijn goede bronnen (boeken, tijdschriften, internetsites) gevonden?

· is er goed geselecteerd in het aanbod?
	1
	2
	3
	4
	

	Vakinhoud
	
	
	
	
	

	2. Wat is de vakinhoudelijke kwaliteit van de gegeven informatie?

Denk aan:
· correctheid (up-to-date?)

· relevantie, ook van illustraties

· volledigheid (komen alle inhouden aan de orde?)
	1
	2
	3
	4
	

	Presentatievaardigheden
	
	
	
	
	

	3. Hoe overzichtelijk is de informatie gepresenteerd?

Denk aan:
· opbouw (welke route volgt de lezer): zie ook opbouw verslag)
· leesbaarheid
	1
	2
	3
	4
	

	4. Hoe aantrekkelijk is de poster gemaakt?

Denk aan

· vlakverdeling

· gebruik van kleuren

· aantrekkelijkheid van illustraties
	1
	2
	3
	4
	

	totaal
	
	
	
	
	

(Bron: Kuhlemeier, H (2002). Serie over Praktijktoetsing, deel 1. Praktijktoetsen en praktische opdrachten: wat zijn dat en wanneer gebruik je ze? Arnhem, Cito. Beschikbaar via: http://toetswijzer.kennisnet.nl/html/praktijktoetsen/praktijktoetsen.htm)

Voorbeeld: Werkplan met logboek
(bron: cursuscurriculumontwerp.slo.nl)

	stap 1
	een groepje samenstellen en onderwerp kiezen

	groepsleden
	

	gekozen onderwerp
	

	waarom is dit onderwerp gekozen?
	

	
	

	datum:
	

	paraaf docent:
	

	opmerkingen docent:
	

	je bent toe aan de volgende stap:
	ja
	nee

	stap 2
	hoofd- en deelvragen formuleren

	Schrijf hieronder een aantal vragen op die je bij jouw onderwerp kunt gaan uitzoeken en beantwoorden. Denk hierbij aan: Wie, wat, waarom, waar, welke, wanneer, hoelang, hoeveel, …

Het is de bedoeling dat je deze vragen in je onderzoek gaat beantwoorden. Begin met het stellen van een hoofdvraag, en verdeel je hoofdvraag in deelvragen.

Vraag hulp aan je docent als je er niet uitkomt.

	hoofdvraag:
	

	deelvragen:
	

	
	

	datum:
	

	paraaf docent:
	

	opmerkingen docent:
	

	je bent toe aan de volgende stap:
	ja
	nee

	stap 3
	een plan van aanpak maken

	Wat ga je allemaal doen om de vragen die je bij je onderwerp hebt gesteld, te beantwoorden?

Wie doet wat en wanneer moet iets klaar zijn? Gebruik de onderstaande tabel om je afspraken daarover vast te leggen:

	datum:
	wat moet er gebeuren?
	door wie?
	waar?
	wanneer klaar?
	hoeveel tijd nodig?
	eventuele opmerkingen:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	totaal benodigde tijd:
	
	
	
	
	
	

	
	

	datum:
	

	paraaf docent:
	

	opmerkingen docent:
	

	je bent toe aan de volgende stap:
	ja
	nee

	stap 4
	activiteiten verantwoorden

	Wat is er terecht gekomen van het plan van aanpak? Noteer hieronder wat er daadwerkelijk is gedaan en wat dat heeft opgeleverd. Beantwoord ook de vragen over welke bronnen je gebruikt hebt en welke informatie daaruit bruikbaar was.

	datum:
	wat is er gedaan?
	door wie?
	waar?
	wanneer was het klaar?
	hoeveel tijd was daarvoor nodig?
	eventuele opmerkingen:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	totaal benodigde tijd:
	
	
	
	
	
	

	Welke bronnen heb je gebruikt?
	bron:
	daarin gevonden informatie:
	daarvan is bruikbaar:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Welke informatie mis je nog?

Hoe denk je daar aan te komen?
	

	Hoe ga je de gevonden informatie verwerken?
	

	Hoe ga je je verwerkte informatie presenteren?
	

	
	

	datum:
	

	paraaf docent:
	

	opmerkingen docent:
	

	je bent toe aan de afronding:
	ja
	nee

Figuur 1. Voorbeeld van een grafiek. In het bijschrift geef je bijzonderheden aan. Verder geef je elke figuur een eigen nummer. De eerste figuur in je document nummer je 1, en verder nummer je door.

Voorbeeld van een goede tekening:

Datum

� Werkstuk kan in de breedste zin van het woord worden opgevat. Voorbeelden van werkstukken kunnen zijn: een schriftelijk verslag, een kunstwerk, een krant. Afhankelijk van het type werkstuk zullen bepaalde criteria wellicht worden weggelaten of aangevuld.

1

_1506324976.xls
Grafiek1

		22

		25

		33

		15

		7

		0

Y-waarden

V (cm3)

m
(g)

25

33

39

22

14

0

Blad1

		X-waarden		Y-waarden

		22		25

		25		33

		33		39

		15		22

		7		14

		0		0

