Ecoreizen BV: Wat en hoe?; Leerlingentekst

Versie: 23022009jvr

	[image: image2.jpg](N
'a"s\
\9&

Y prOdUCtEn
€n
p

[image: image3.jpg]slo

nationaal
expertisecentrum
voor leerplan-
ontwikkeling

	

ECOREIZEN BV
Module 3

 De reis:

 Wat en hoe?
 Leerlingentekst
1. Inleiding: De wedstrijd.
2. Activiteit 1: Stippel je reis uit.
3. Activiteit 2: De experimenten per continent.
4. Activiteit 3: Wat verstaan we onder het begrip duurzaamheid?
5. Activiteit 4: Rekenen.

6. Activiteit 5: Kennis uitwisselen.
7. Activiteit 6: De groene en duurzame reis berekenen.
8. Activiteit 7: Afronding en samenvatting van de module.
Colofon
“Ecoreizen BV: Module 3; De reis; Wat en Hoe?”, versie 23022009jvr is gemaakt door de auteur Jan van Rossum, Coach Nieuwe Scheikunde, in opdracht van de Projectgroep Nieuwe Scheikunde.

Versie 23022009jvr is gebaseerd op de module “De reis om de wereld in 30 dagen” van de auteurs Remko Schoot Uiterkamp en Miek Scheffers-sap, die het copyright hiervan behouden. De aanvullingen die Juleke van Rhijn op deze module gemaakt heeft bij de experimenten op de verschillende continenten, zijn met toestemming van Juleke van Rhijn overgenomen.

Bovendien is versie 23022009jvr geïnspireerd door de module: “Op groene vakantie” van de auteurs Laurens Houben en Frans Arnold. Enkele teksten uit deze module zijn met instemming van de auteurs in aangepaste vorm opgenomen.

“Ecoreizen BV: Module 3; De reis; Wat en Hoe?”, versie 23022009jvr is bestemd voor het Examenexperiment havo Nieuwe Scheikunde 2007-2009. De betreffende havo-scholen mogen gebruik maken van deze versie louter en alleen in het kader van het examenexperiment 2007-2009. De betreffende scholen zijn bevoegd de module aan de situatie van de eigen school aan te passen onder de voorwaarde dat elke wijziging aan de auteur wordt medegedeeld via de website: www.nieuwescheikunde --> netwerken -(examenexperiment havo -(forum of documenten.

Deze publicatie mag niet worden verveelvoudigd en verspreid. Voor alle vormen van openbaarmaking is schriftelijke toestemming van het Project Nieuwe Scheikunde vereist.

23 februari 2009.

[image: image1]

	ECOREIZEN BV SCHRIJFT WEDSTRIJD UIT!!!!
ECOREIZEN BV is een reisbureau in oprichting en wil groen en duurzaam reizen onder jongeren stimuleren.

ECOREIZEN BV wil jongeren de kans geven om goedkoop en toch verantwoord groen en duurzaam te reizen!

ECOREIZEN BV looft prijs uit voor de meest groene en duurzame reis!

ECOREIZEN BV nodigt jongeren uit om als potentiële consultants een plan in te dienen voor een groene en duurzame wereldreis. (Zie de voorwaarden).

	Voorwaarden:

1. Gedurende de wereldreis moet elk continent bezocht worden

2. Op minstens twee continenten moet onderzoek gedaan worden naar enkele relevante ecologische situaties.

3. Het plan moet vergezeld gaan van een folder, waarin de groene ecologische reis aangeprezen wordt.

4. Het plan moet worden gepresenteerd voor een door ECOREIZEN BV samengestelde jury, waarbij de volgende vragen aan bod moeten komen: Welke route is het meest groen en duurzaam, welk vervoermiddel wordt daarbij gebruikt, welke soort brandstof is vanuit duurzaamheid het meest voor de hand liggend, hoeveel en wat is nodig om de belasting van de natuur en het milieu tengevolge van deze reis te compenseren?
5. De presentatie en de gemaakte keuzes moeten gemotiveerd worden door middel van inhoudelijke technische, technologische en chemische argumenten en voorzien te zijn van uitgewerkte berekeningen.
6. De prijs is een “alternatieve” wereldreis.

Inleiding (maximaal 1 les)
In de volgende twee modules en Brug-2 kunnen jullie je inschrijven voor deze wedstrijd. Dat gebeurt in groepjes van vier personen. Kleinere groepjes zijn onhandig omdat tijdens een aantal activiteiten verschillende dingen tegelijkertijd moeten gebeuren. Je kunt dan opsplitsen in twee groepjes van twee. Hoe je het best in groepjes van vier kunt werken staat in de map Studeeraanwijzingen die je bij de eerste module gekregen hebt. Ook nu weer is het noodzakelijk een groepslogboek bij te houden. Hoe een normale les bij deze twee modules verloopt staat weergegeven in de (aanvulling op de) map Studeeraan-wijzingen.
Nieuw in deze twee modules is dat je mag kiezen in welke volgorde je de verschillende activiteiten plant. Nodig is wel dat je alle activiteiten uitvoert. Je hoeft slechts op twee continenten een experiment te doen. Ook nu weer zijn er verschillende ‘mappen’: Leerlingentekst, bronnenmap, experimentenmap en studeeraanwijzingen.
Opdracht 1:
Inventariseer in jullie groep wat je allemaal zou moeten onderzoeken en moeten weten om een groene en duurzame reis te kunnen maken. Doe dit op de volgende wijze:

a. Iedereen schrijft individueel op wat hij/zij zou willen onderzoeken en te weten zou willen komen.

b. Als iedereen klaar is geef je jouw papier door aan je buurman/buurvrouw. Deze leest door wat er geschreven staat en vult aan met eigen ideeën. Liefst met een andere kleur pen.

c. Dit doe je nog twee keer, zodat je uiteindelijk je eigen blaadje weer terug hebt.

d. Als het goed is heeft nu iedereen hetzelfde op papier staan. Maak nu gezamenlijk een lijst met vragen die jullie willen onderzoeken. Deze lijst komt in het groepslogboek te staan.

Opdracht 2:

Maak nu een planning met je groep. Dit doe je door de verschillende activiteiten door te lezen en dan een keuze te maken in welke volgorde je aan de slag wil gaan. Dit geldt voor Activiteit 1 tot en met activiteit 4. Deze mag je in een willekeurige volgorde doen. Houd rekening met je eigen onderzoeksvragen (zie het resultaat van opdracht 1). Deze onderzoeksvragen moeten allemaal aan bod komen in je onderzoeksplanning. Als er vragen zijn die volgens jullie niet aan de orde komen in de geformuleerde activiteiten, maak dan een plan hoe je deze vragen zou kunnen beantwoorden.

Opdracht 3:

Bespreek de onderzoeksplanning met je docent. Zorg voor een gedegen werkplan als je een experiment gaat doen en laat dat ook door je docent of de TOA goedkeuren.
Tot slot:

Module 3 wordt afgerond met de folder, module 4 met de presentatie en in Brug-2 wordt de prijs uitgereikt. Bovendien worden beide modules nog eens samengevat. Veel succes en zorg dat je de wedstrijd wint!!!
De activiteiten.
Activiteit 1:
Stippel je reis uit.(maximaal 2 lessen)
	In deze activiteit gaan jullie je wereldreis uitstippelen. Hierbij moet je rekening houden met het feit dat de reis groen en duurzaam moet zijn. Voor achtergrond informatie hierover kun je de bronnen 1.1 en 1.2 bestuderen. Als je dat gedaan hebt ga je de onderstaande zaken uitwerken, bespreken en uitrekenen.

Opdracht 1:
Stippel jouw wereldreis uit; wat wil je zien van de wereld?

Spelregels
· Je hebt 30 dagen om de wereld rond te reizen. Je vertrekt uit je woonplaats en moet daar na 30 dagen weer uitkomen

· Je bezoekt alle continenten.

· Je mag overal de Nederlandse tijd aanhouden

· Op elk continent kun je een experiment doen. Kies er twee uit. Je mag zelf weten op welk continent je het bij dat continent horende experiment uitvoert.

· Het is handig om gebruik te maken van een atlas. Deze kun je misschien lenen bij een aardrijkskundedocent.

· Op http://www.runnersweb.com/running/km_miles.html kan je omrekenen van miles naar kilometers indien nodig. (Omrekening: 1 mile = 1.609 km).

· Op www.indo.com/distance/ kun je je reisafstanden laten berekenen. Voer gewoon je begin- en eindplaats in (in het engels) en laat het programma rekenen.

· Je moet minimaal 3 verschillende vervoersmiddelen gebruiken waarvan één de bioethanol-auto.

· Om het niet te ingewikkeld te maken:
Vliegtuig: de afstand tussen twee plaatsen = afstand hemelsbreed (as the crow flies)
Boot: afstand tussen 2 plaatsen = afstand hemelsbreed (tenzij je duidelijk om moet varen!)
Landvoertuigen: de afstand tussen twee plaatsen = afstand hemelsbreed * 1,5.

· Je mag natuurlijk ook gebruik maken van het gratis te downloaden programma GoogleEarth en/of GoogleMaps http://maps.google.nl/
a) Welke continenten ga je bezoeken?

b) In welke volgorde doe je dat?

Opdracht 2:

Kies je vervoersmiddelen

a) Bedenk welke vervoersmiddelen je gaat gebruiken voor je reis (let op reistijd en verbruik!).

b) Je mag gebruik maken van de volgende vervoersmiddelen: fiets, benzineauto, bio-ethanolauto, bus, trein, boot en vliegtuig (uiteraard kun je alleen de laatste twee gebruiken om over water te komen, maar verder mag je ervan uitgaan dat overal goede snelwegen en/of spoorwegen liggen).

	Vervoersmiddel
	Brandstof
	Formule
	Snelh.1
	Verbr.2
	Dichth.3
	Max.h.4

	Fiets
	Glucose
	C6H12O6
	20
	250.0
	1.58
	10

	Auto
	Benzine
	C7H16
	95
	18.3
	0.72
	10

	Auto
	Bioethanol
	C2H5OH
	95
	15
	0.80
	10

	Bus
	Diesel
	C8H18
	70
	33.0
	0.82
	17

	Trein
	Kolen / Elektriciteit
	C
	100
	32.6
	3.50
	22

	Boot
	Stookolie
	C10H22
	65
	61.5
	0.95
	22

	Vliegtuig
	Kerosine
	C9H20
	750
	7.6
	0.90
	19

1. Gemiddelde snelheid van het voertuig in km/uur

2. Verbruik van het voertuig in (pers*km)/L (aantal km dat 1 persoon kan reizen per liter brandstof)

3. Dichtheid van de brandstof in kg/L

4. Aantal uur dat je maximaal op één dag met dit vervoersmiddel kunt reizen

c) Bereken voor elke soort gebruikte brandstof de hoeveelheid brandstof die je nodig hebt voor je reis.
Activiteit 2
De experimenten per continent (maximaal 3 lessen)
	In deze activiteit kun je bij het bezoek van een continent een experiment doen met het doel met behulp van de resultaten bepaalde berekeningen te oefenen. Dit soort berekeningen heb je nodig bij activiteit 5 en 6. Bovendien kun je hiermee bonuspunten verdienen die van belang kunnen zijn bij de beoordeling van jullie reis. In de experimentenmap kun je de experimenten vinden die bij elk continent kunt doen. Lees de beschrijving goed door en kies er twee uit, waarvan je denkt dat de berekeningen bij het betreffende experiment een goede oefening zijn. Mocht je toch nog in moeilijkheden komen bij de berekeningen kun je ook eerst activiteit 4 uitvoeren.

Europa:
Bij dit experiment kun je jezelf oefenen bij het omrekenen van grammen naar aantal mol gas en het rekenen met massapercentages

Experiment 2.1
Azië:

Bij dit experiment kun je jezelf oefenen met het rekenen met het molaire volume van gassen en vandaar uit met het berekenen van massapercentages.
Experiment 2.2
Africa
:

Bij dit experiment kun je jezelf oefenen met het rekenen met dichtheden van vloeistoffen en gassen en vandaar uit naar aantallen grammen en molen.

Experiment 2.3
Zuid-America:

Bij dit experiment kun je jezelf oefenen met het rekenen met het molaire volume van gassen en vandaar uit naar de samenstelling van een mengsel van gassen.

Experiment 2.4
Noord-America:

Bij dit experiment kun je jezelf oefenen het rekenen met het molaire volume van gassen en aan de hand daarvan het berekenen van het massapercentages.
Experiment 2.5
Australië:

Bij dit experiment kun je jezelf oefenen met rekenen met het molaire volume van gassen en aan de hand daarvan het bereken van het aantal gram en het aantal mol van de reagerende stof.

Experiment 2.6

Tip:

Lees de experimenten goed door, maak een keuze en stel vervolgens een uitgewerkt werkplan op, dat je aan je docent ter goedkeuring voorlegt. Je kunt deze experimenten verdelen in je groep van vier personen. Ieder tweetal doet dan één experiment.

Noteer je waarnemingen, je resultaten, je berekeningen en je conclusies in je schrift. Maak de vragen die bij de experimenten staan ook in je schrift. Deze opgaven helpen je bij het rekenwerk. Mocht je er niet uitkomen raadpleeg dan bron 4.1 en/of 4.2.

Activiteit 3:
Wat verstaan we onder het begrip duurzaamheid ? (maximaal 2 lessen).
	Bij deze activiteit kun je achterhalen wat precies onder duurzaamheid en duurzame ontwikkeling verstaan wordt. Tevens kun je daarbij de verschillende dimensies die aan het begrip duurzaamheid gekoppeld zijn, bestuderen (bron 3.1 en 3.2).

Opdracht 1:

Maak een samenvatting van deze artikelen (bron 3.1 en 3.2).

In het kader van een groene en duurzame reis is het van belang iets over kringlopen te weten (bron 3.3) en een overzicht te maken welke criteria voor een duurzame ontwikkeling er zijn en hoe je die kunt gebruiken bij jouw beslissingen ten aanzien van een duurzame en groene reis (bron 3.4). Maak daarvoor onderstaande opdrachten nádat je de bronnen en de bijbehorende vragen gemaakt hebt.
Opdracht 2:
Bedenk naar aanleiding van bron 3.3 drie verschillende kringlopen op het materialenniveau van veel voorkomende producten in jullie dagelijks bestaan en probeer ze in de vorm van een kringloop weer te geven.

Opdracht 3:
Bekijk de voorbeelden van materialenkringlopen die jezelf hebt gemaakt uit opdracht 2 nog eens en geef aan de hand van bron 3.3 aan waarom dit geen duurzame kringlopen (kunnen) zijn.

Opdracht 4:

Bedenk nu hoe je de betreffende kringlopen wél duurzaam of duurzamer zou kunnen maken (laten verlopen). Wat zijn de problemen die je hierbij tegen komt?

Opdracht 5:

a. Formuleer nu aan de hand van de regels, behoeften en criteria uit bron 3.4 de punten die volgens jullie van belang zijn voor een groene en duurzame reis.

b. Vergelijk jullie criteria met de concrete criteria zoals die in het voorbeeld van de NS worden vermeld.
c. Zoek op internet naar soortgelijke concrete criteria voor reizen met het vliegtuig (KLM), met de boot, met de auto, met de fiets(?)
Tenslotte word je op weg geholpen bij de beslissingen die je moet nemen om je reis zo groen en duurzaam mogelijk te maken.
Opdracht 6:

Als je een wereldreis wil gaan maken, moet je je van te voren realiseren dat niet elke reis, dat niet elk voertuig en dat niet elke brandstof groen en duurzaam is. Zoals is in eerdere bronnen gezien en bestudeerd hebt is het heel moeilijk om te zeggen dít is duurzaam en dát niet. Het gaat eigenlijk om de vraag wat is het meest duurzaam.

Om dit goed te kunnen bepalen moet je de criteria voor duurzaamheid (duurzame ontwikkeling) gaan wegen. Dat wil zeggen je moet gaan bepalen wat jíj, of wat jullie groep het meest duurzaam vinden , dus welk criterium het zwaarst weegt in jullie afweging.

Daarom moeten jullie de volgende opdracht in je schrift uitwerken:

1. Schrijf alle criteria voor een duurzame ontwikkeling m.b.t een groene en ecologische verantwoorde reis onder elkaar op.
2. Geef met getallen aan welk criterium jullie het belangrijkste vinden. Het getal 1 geeft aan dat je dat criterium het belangrijkste vindt. Het getal 2 het daarna belangrijkste enz.

3. Probeer de belangrijkste 3 criteria te ‘vertalen’ naar een groene en duurzame reis (zie ook het voorbeeld van de NS in bron 3.4). Wat betekent dit nu voor de afstand, voor het vervoermiddel, voor de brandstof, voor de uitlaatgassen, voor de snelheid, voor het comfort enz. enz. enz.
4. Trek nu een conclusie over wat volgens jullie de meest duurzame en groene wereldreis zal zijn.
Activiteit 4:
Rekenen (maximaal 2 lessen).
	In deze activiteit ga je leren hoe je met dichtheden, met grammen en met porties kunt rekenen. In de scheikunde noemen we deze portie mol. Nadat je bestudeerd hebt hoe je kunt rekenen met een mol, ga je uitgebreid oefenen aan de hand van opgaven.

In een tweetal bronnen kun je informatie vinden over hoe je kunt rekenen met dichtheden en met grammen en met porties (molen). Daarnaast wordt aangegeven hoe je handig met behulp van reactievergelijkingen aan de hand van gegeven hoeveelheden van één van de stoffen, de (nog) onbekende hoeveelheden van de andere stoffen die in de reactie een rol spelen kunt berekenen.
Deze twee bronnen zijn:Een behulpzame winkelier (bron 4.1) en Leer werken en rekenen met gassen (bron 4.2). Deze bronnen worden afgesloten met een tweetal theoriebladen, waarop de belangrijkste rekenmethodes toegelicht worden, voorzien van een aantal oefenopgaven.
Activiteit 5:
Kennis uitwisselen (maximaal 1 les).

	Bij deze activiteit ga je alle kennis die je tot nu vergaard hebt op een rijtje zetten en aan elkaar vertellen. De bedoeling is dat ieder lid van de groep op het einde hetzelfde weet, kent en begrijpt.

Opdracht 1:
Bekijk je eigen onderzoeksvragen, zoals je die in de inleiding geformuleerd hebt. Bepaal welke vragen inmiddels beantwoord zijn. Daarbij legt iedereen aan elkaar in de groep uit wat hij/zij geleerd heeft bij de tot nu toe gedane activiteiten.

Opdracht 2:
Inventariseer welke onderzoeksvragen nog niet beantwoord zijn. Bekijk of ze nog aan de orde komen in de resterende activiteiten. Zo nee, maak een plan hoe je dat wil gaan aanpakken en bespreek dit met je docent.

Activiteit 6:
De groene en duurzame reis berekenen (maximaal 1 les).

	Zo langzamerhand kun je gaan rekenen aan de reis zoals jullie die vastgesteld hebben. Daartoe doe je volgende opdrachten.

Opdracht 1:
Bereken de CO2-productie van jouw duurzame en groene reis (Denk aan bron 3.4!!!)

a) Haal uit bron 1.3 de gegevens over de hoeveelheden van de brandstoffen die jij op je groene en duurzame wereldreis wil gebruiken.

b) Breng die onder in de volgende tabel

	Vervoersmiddel
	Brandstof
	Formule
	Verbruikt
	 CO2-productie

	Fiets
	Glucose
	C6H12O6
	
	

	Auto
	Benzine
	C7H16
	
	

	Auto
	Bioalcohol
	C2H5OH
	
	

	Bus
	Diesel
	C8H18
	
	

	Trein
	Kolen / Elektriciteit
	C
	
	

	Boot
	Stookolie
	C10H22
	
	

	Vliegtuig
	Kerosine
	C9H20
	
	

c) Bereken hoeveel ton CO2 je produceert op je reis.

En nog wat oefenen:

d) Bereken hoeveel m3 zuurstof je gebruikt op je reis (voor de verbranding van brandstof).

Opdracht 2:
Bereken hoeveel hectare eikenbos nodig is om die CO2 (binnen 30 dagen) uit de lucht te halen (te assimileren) .
Gegeven:

· Neem aan dat 1 hectare bos 10 000 kg CO2 per jaar uit de lucht haalt.

· (Koolstofassimilatie = 6 CO2 + 6 H2O ⃗ C6H12O6 + 6 O2)

Deelberekeningen: Bereken hoeveel kg CO2 in 10 dagen wordt door het bos geassimileerd
Activiteit 7:
Afronding van de module: (maximaal 1 les)
	In deze activiteit kun je op 2 manieren de module afronden en samenvatten. Op de eerst plaats via het maken van een folder (bron 7.1) en op de tweede plaats via een samenvatting.

Opdracht 1:

Promoot in deze folder jouw ecologisch verantwoorde wereldreis:
1. de reis zelf

2. het vervoermiddel

3. de gebruikte brandstof

4. de compensatie die nodig is

Zie voor de opzet en uitvoering van een folder bron 7.1.
Opdracht 2:
Maak een samenvatting die je kunt gebruiken bij je presentatie. Doe dit als volgt:
1. Vermeld je naam, de datum en je klas (elke groep maakt een samenvatting van zijn eigen reis!)

2. Laat je reisschema duidelijk zien (bij voorkeur in een schema of tabel) Bestemmingen + reisroutes + afstanden + vervoersmiddelen + reistijden (incl. extra verblijfdagen!) + brandstof verbruik duidelijk vermelden

3. Totale afstanden /brandstofverbruik per vervoersmiddel duidelijk vermelden

4. Verbrandingsreacties van alle brandstoffen uitwerken (ook als je ze niet gebruikt!)

5. Geef de antwoorden van je ‘chemisch rekenwerk’ (laat je berekeningen ook zien!)

6. Geef in een schema de koolstofkringloop weer.

7. Zet op een rijtje de voor jullie reis belangrijkste criteria voor duurzaamheid, duurzame ontwikkeling en geef duidelijk aan hoe die in deze reis naar voren komen.
Fase 4: Afronden van de module

Eigen samenvattingen maken en vergelijken met

Voorbeeldsamenvatingen in activiteit 7

Formuleren onbeantwoorde

 vragen t.b.v volgende module

 in activiteit 5

De nieuwe

concepten in

deze module

Fase 3: nieuwe kennis verwerven

	(1) Activiteit 1 t/m 4: verzamelen,

	ervaring opdoen

	(2) Activiteit 5: herordenen

	-wat weten we al?

	-welke nieuwe kennis nodig?

	(3) Activiteit 6, 7: contextvraag beantwoorden

Fase 2: relevante vakvragen selecteren:

Wat weten we al?

Welke nieuwe kennis is nodig?

Zie inleiding

Fase 1: Inleiding

Hoe?

Expertmethode in groepen van 4 of van 2

Waarom?

Leren redeneren in duurzame kringlopen; leren samenwerken, plannen, samenvatten; berekeningen leren maken

Wat?

Ontwerp de meest groene wereldreis

Oriëntatie

Concepten

gebruiken

voor andere

contexten

De context

In deze

module

Wat,

waarom &

hoe

PAGE
2

