Wijzer door de tijd – Groep 7
Hoofdstuk 1 – Nieuwe ideeën
Les 3 – Ontdekkingsreizen

Inleiding:

De bijbehorende PowerPoint start met dia-1. Het onderwerp van deze les komt langzaam in beeld: Nieuwe ideeën: Reformatie of hervorming.

Na de Middeleeuwen kwam de tijd van de nieuwe ideeën en ontdekkingen. Wie kan vertellen over welke periode we het dan hebben? We hebben het over de periode 1500-1600. Welke eeuw is dat? De 16e eeuw. Toen ontstond ook het humanisme. Wie kan een belangrijke humanist uit die tijd noemen? Erasmus was een belangrijke humanist. Wat voor ideeën had Erasmus? Erasmus vond dat de mensen zelf hun verstand moesten gebruiken. Niet God of de Kerk bepaalde wat goed of slecht was maar de mensen moesten daar zelf over nadenken. De humanisten gingen ook nadenken over de Aarde waarop ze leefden. Misschien hadden de geleerden in de oudheid wel gelijk en was de Aarde een bol en niet plat?
Wie kan uitleggen wat een aflaat is? Een aflaat is een brief die je kon kopen. Daarin stond dat al je zonden je vergeven waren en dat God je daarom niet zou straffen na je dood. Wie was Tetzel? Een monnik die de eerste aflaten verkocht. Wie waren Luther en Calvijn? Zij waren reformisten die de katholieke kerk wilden hervormen omdat ze het niet eens waren met het beleid van de kerk. Hoe heten de aanhangers van Luther en Calvijn? Hun aanhangers heten protestanten. Waarom was Luther tegen de aflaten? Omdat de aflaten bedrog waren. Er stond helemaal niets over in de bijbel, de kerk had dit gewoon bedacht om er rijk van de worden. In welk jaar spijkerde Luther zijn protestbrief op de deur van de kerk? In 1517. Wat was een ketter? Iemand die het niet eens was met bepaalde ideeën van de katholieke kerk.
Kern:

Omdat de mensen er langzaam van overtuigd raakten dat de Aarde rond was en geen platte schijf, gingen ze ook nadenken over de mogelijkheden om rond de Aarde te reizen. Als je er toch niet af kon vallen dan kon de Aarde verkend worden. Dat werd helemaal interessant toen de routes naar Azië over land door oorlogen werden afgesloten. In Azië werden kruiden en specerijen gekocht. Toen dat niet meer over land kon wilde men proberen om Azië over zee te bereiken. Wie kan een naam noemen van een bekende ontdekkingsreiziger? Columbus ontdekt Amerika op dia-2. De bekendste ontdekkingsreiziger is wel Christoffel Columbus. In 1492 ontdekte hij Amerika, terwijl hij dacht dat hij in Indië was aangekomen. Hij noemde de inwoners daar dan ook Indianen.
Wijzer door de tijd – Groep 7

Hoofdstuk 1 – Nieuwe ideeën

Les 3 – Ontdekkingsreizen

Over de reis van Columbus gaat het volgende filmpje.

Via de hyperlink op dia-2:

De ontdekkingsreizen van Columbus (14:30).

http://www.schooltv.nl/video/histoclips-de-ontdekkingsreizen-van-columbus/
Kennen jullie trouwens de uitdrukking “Dat is het ei van Columbus?”. Met die uitdrukking bedoelen we een simpele oplossing voor iets moeilijks. Er is een aardige anekdote over het ei van Columbus. Wie weet wat een anekdote is? Een anekdote is een grappig of opmerkelijk kort verhaaltje. Toen Columbus terug was uit Amerika werd hij uitgenodigd voor een diner met een aantal Spaanse edelen. Die edelen zeiden tegen hem dat het toch niet zo moeilijk was geweest om het land te ontdekken. Anderen hadden dat ook wel gekund. Daarop vroeg Columbus de mannen om een gekookt ei rechtop te laten staan. Het lukte niemand en ze zeiden dat het onmogelijk was. Columbus pakte zelf het gekookte ei en sloeg het zachtjes met de stompe kant op tafel. Het ei deukte in waardoor het kon blijven staan. Hij zei: “Het verschil, mijne heren, is dat jullie het hadden kunnen doen maar dat alleen ik erop gekomen ben!”.

In eerste instantie waren het vooral de Italianen, Spanjaarden en Portugezen die ontdekkingsreizen maakten. De Hollanders kochten hun kruiden en specerijen van de Portugezen. Maar toen de Spanjaarden de baas werden in Portugal namen ze de Hollandse schepen in beslag. De prijzen van de kruiden en specerijen werden ook steeds hoger. Toen gingen ook Hollandse ontdekkingsreizigers op zoek naar vaarroutes naar Azië. De bekendste is de reis van Willem Barentsz en Jacob Heemskerck. Over die reis gaan de volgende twee filmpjes.

Via de eerste hyperlink op dia-3: Een echte ontdekkingsreis (1:17).
http://www.schooltv.nl/video/een-echte-ontdekkingsreis-willem-barentsz-op-zoek-naar-een-nieuwe-zeeweg-naar-het-verre-oosten/
Via de tweede hyperlink op dia-3: Overwintering op Nova Zembla (2:36).

http://www.schooltv.nl/video/overwintering-op-nova-zembla-een-koude-winter-voor-willem-barentsz-en-zijn-mannen/
In het boek staat een stukje uit het dagboek van Gerrit van der Veer, die met Jacob Heemskerck meereisde en hun belevenissen opschreef. Dat kun je straks zelf nalezen om enkele vragen in het werkboek te beantwoorden. De reis leek mislukt maar grote stukken land waren nu wel in kaart gebracht. En de mannen hadden veel walvissen gezien. Met de walvisvangst hebben de Hollanders later veel geld verdiend.

Wijzer door de tijd – Groep 7

Hoofdstuk 1 – Nieuwe ideeën

Les 3 – Ontdekkingsreizen
Ontdekkingsreizen op dia-4. Hier zie je de reizen die enkele belangrijke ontdekkingsreiziger hebben gemaakt. We bespreken even de verschillende reizen en de tijd waarin ze plaatsvonden. Hierop staat niet de reis van Bartholomeus Diaz, die voor het eerst om de zuidpunt van Afrika heen zeilde. Die punt heette de Stormkaap, maar kreeg daarna de naam Kaap de Goede Hoop omdat er nu goede hoop was dat Azië bereikt kon worden door om Afrika heen te varen.
Op het kaartje in het boek staan de reizen waarover de vragen in het werkboek worden gesteld. Het was in die tijd heel gevaarlijk om zulke lange zeereizen te ondernemen. Wie kan een voorbeeld noemen van de gevaren die er waren? Er konden verschrikkelijke stormen opsteken waardoor ze schipbreuk leden en zonken. Op zee waren ook piraten en kapers die schepen overvielen, de bemanning doodden en alles van waarde van het schip roofden. Ook was er veel kans op ziektes aan boord. De hygiëne was slecht en vaak ontstond er ook een tekort aan vers drinkwater. Een bekende ziekte was scheurbuik. Wat dat is wordt uitgelegd in het volgende filmpje.

Via de hyperlink op dia-4:

Scheurbuik (1:26).

http://teleblik.nl/media/27042/fragment?start=683&end=769

Later werden er veel meer reizen ondernomen. De Europese landen veroverden ook veel gebieden en stichtten koloniën in andere delen van de wereld, maar daar gaan we het later in het jaar nog over hebben. Inmiddels is de Aarde behoorlijk in kaart gebracht. Waar gaan de ontdekkingsreizigers van onze tijd naar toe? Voorlopig is er nog genoeg te ontdekken in de ruimte, buiten de Aarde.

--/--
PAGE
1

