

BOER

5 november

Inleiding

In de serie 'beroepen' die we voor de middenbouw aanbieden, behandelt deze lesbrief het beroep boer. De leerlingen krijgen informatie over de geschiedenis van het boerenberoep, de werkzaamheden van de boer vroeger en nu, gemengde bedrijven, mechanisatie, grootschaligheid, biologische landbouw en de toekomst van het beroep boer. Als datum is gekozen de landelijke dankdag voor gewas en arbeid: 5 november. Voor leerlingen die wat meer over dieren op de boerderij willen weten, verwijzen we naar de Perdagwijzer *Boerderijdieren*.

Doelgroep

Leerlingen van de groepen 5 en 6 van het basisonderwijs (8-10 jaar)

Doelstellingen

- Leerlingen weten hoe het beroep boer is ontstaan.
- Leerlingen weten iets over producten van landbouw en veeteelt.
- Leerlingen weten iets over de werkzaamheden van de boer vroeger en nu
- Leerlingen weten iets over mechanisatie in het boerenbedrijf.
- Leerlingen weten iets over grootschaligheid en biologische landbouw.

Vakken en kerndoelen

Leergebiedoverstijgende kerndoelen

Gebruik van uiteenlopende leersstrategieën

3. De leerlingen kunnen bij leeractiviteiten uiteenlopende strategieën en vaardigheden gebruiken:
- a ze kunnen gerichte vragen stellen aan personen;
 - b ze kunnen feiten van meningen onderscheiden;
 - c ze kunnen relevante informatie zoeken en verwerken uit andere bronnen, waaronder een woordenboek, een atlas, een register;
 - d ze kunnen samenwerken en met elkaar overleggen om gezamenlijk tot oplossingen te komen;
 - e ze kunnen achteraf beoordelen of hun strategie een goede was.

Nederlands

A Domein mondelinge taalvaardigheid

2. De leerlingen kunnen

- de inhoud en bedoeling van wat er tegen hen gezegd wordt begrijpen;
- vragen stellen om informatie te verzamelen over een door henzelf gekozen onderwerp;
- verslag uitbrengen;
- iets uitleggen;
- hun ervaringen, mening, waardering of afkeuring op persoonlijke wijze weergeven;
- deelnemen aan een formeel gesprek.

*Oriëntatie op mens en wereld:**Geschiedenis*

E Domein historische gebeurtenissen, verschijnselen, ontwikkelingen en personen

14 Leerlingen kennen in grote lijnen de volgende belangrijke hedendaagse en historische gebeurtenissen, verschijnselen, ontwikkelingen en personen in de geschiedenis:

- nomadische samenlevingen in de prehistorie in West Europa;
- agrarische samenlevingen in de prehistorie in West Europa;
- de Romeinse invloed in Nederland;
- de middeleeuwse samenleving in West Europa;

Kunstzinnige oriëntatie

A Domein vormgeven

1 De leerlingen kunnen werkstukken maken:

- op basis van gericht waarnemen;
- op basis van een innerlijke voorstelling van een onderwerp, vanuit hun geheugen, fantasie en/of beleving;
- met een communicatieve functie of een gebruiksfunctie (bijvoorbeeld: speelgoed, affiches, een masker).

Natuuronderwijs

F: Domein mensen, planten en dieren

30 De leerlingen kunnen dieren onderbrengen in een systematische indeling op een bij hun leeftijd passend niveau

W

werkbladen

Geschiedenis: de eerste boeren

De eerste mensen leven als jagers en verzamelaars. De mannen jagen in het bos op kleine wilde dieren. Bij speciale gelegenheden proberen ze een groot dier te vangen. Ook vangen ze vissen in de rivieren en meren. De vrouwen en de kinderen verzamelen voedsel uit het bos: vruchten, wortels, eetbare planten, noten, paddestoelen.

De eerste mensen leven in kleine groepjes. Ze wonen in eenvoudige hutten en ze hebben weinig bezittingen. Als er in een gebied te weinig voedsel is, trekken ze verder. Later komt de mens erachter dat je zelf ook planten kunt kweken. Als je bijvoorbeeld in het voorjaar graankorrels zaait, kun je enkele maanden later een grote hoeveelheid graankorrels oogsten.

Ook ontdekt de mens dat je bepaalde dieren makkelijk tam kunt maken. Bijvoorbeeld wilde geiten, varkens en schapen. Als je zorgt dat ze gras te eten hebben en niet weglopen, heb je altijd vlees bij de hand. Ook leveren de dieren wol en melk. Net als in de vrije natuur krijgen de dieren jongen. Later ontdekken ze dat je sommige dieren zo tam kunt maken, dat ze voor je kunnen werken. Bijvoorbeeld: paarden, ezels, ossen en honden.

Door deze ontdekkingen in landbouw en veeteelt kunnen de mensen langere tijd op dezelfde plaats blijven wonen. Ze hoeven niet meer rond te trekken, op zoek naar voedsel. Zo is het beroep 'boer' ontstaan. De eerste boeren in Nederland leven meer dan 7000 jaar geleden in Zuid-Limburg. Deze boeren leven nog van de jacht, maar ze hebben ook al runderen en eten graan.

In die tijd wonen er waarschijnlijk niet meer dan duizend mensen in het gebied dat nu Nederland heet. Na de introductie van de landbouw stijgt het aantal mensen in 1500 jaar tijd van duizend naar tienduizend. Landbouw brengt op hetzelfde gebied meer op dan de jacht. Er kunnen meer monden gevoed worden dan voorheen.

De mensen gaan in huizen wonen. Deze staan nog verspreid in het landschap. Als de landbouw in de loop der eeuwen verbetert, wordt de opbrengst groter. Er kunnen dan veel meer mensen gevoed worden dan alleen de familie van de boer.

Ook omdat er steeds nieuwe uitvindingen gedaan worden, komen er nieuwe beroepen zoals: smid, pottenbakker, timmerman, kleermaker, leerbewerker, bakker, handelaar, bestuurder, leider, priester, kunstenaar, schrijver, leraar en soldaat.

De niet-boeren gaan dicht bij elkaar wonen om zo beter van elkaars diensten gebruik te kunnen maken. Zo ontstaan de eerste steden. Vanwege hun omvang zouden wij ze eerder dorpen noemen. Lang niet alle boeren hebben in die tijd een boerderij en grond in bezit. Veel boeren betalen huur in de vorm van landbouwproducten die ze aan de eigenaar van de grond en de boerderij moeten afstaan.

1. Hoe heet een jonge koe, een jong paard, een jong schaap, een jong varken, een jonge kip?
2. Een aantal van de nieuwe beroepen zijn ambachten. Zoek op wat ambachten zijn.
3. Noem de producten die bij de genoemde ambachten horen.

Het boerenwerk vroeger

Tot voor ongeveer 75 jaar geleden zijn de meeste boerderijen gemengde bedrijven. Dat wil zeggen de boer doet aan landbouw en aan veeteelt. De producten van de landbouw gebruikt hij als eten voor zijn gezin en zijn dieren. Wat overblijft, wordt verkocht of verder bewerkt. Zo wordt op de boerderij van melk kaas, slagroom, boter en karnemelk gemaakt. De wol van de schapen wordt gesponnen. Van het garen breidt de boerin truien, sokken en dassen. Van het graan wordt brood gemaakt, van het fruit wordt jam gemaakt. Op de grotere boerderijen werken behalve de gezinsleden (vanaf ongeveer zes jaar) ook knechten en meiden. Dit personeel woont vaak ook op de boerderij.

Op de boerderij van vroeger is dus altijd veel werk. Vooral in de zomer hebben de boerengezinnen en hun personeel het erg druk. Het is dan de tijd van het hooien en het oogsten. Op de gemengde bedrijven is altijd werk:

- Het voeren van de dieren, het rapen van de eieren, het scheren van de schapen, het slachten van dieren, het melken van de koeien, het maken van boter en kaas. Er is ook 'vies' werk: het afvoeren van de mest die de dieren maken. Deze mest wordt weer als 'voeding' voor de landbouwgrond gebruikt.
- Ook op het land is er ieder seizoen werk: ploegen, bemesten, zaaien, onkruid wieden, het bestrijden van ongedierte, oogsten.

Boter

Boter wordt gemaakt van koemelk. De boer of boerin melkt de koeien met de hand. Om boter te maken wordt de melk gekarnd in een karnton. De melk wordt daarin net zo lang geroerd tot er een laag room op komt. Die room wordt boter wanneer het opstijft. De melk die overblijft, is karnemelk. Hoe groter de karnton, hoe zwaarder het karwei. Sommige boeren laten de karnton aandrijven door een hond of een paard.

Graan

Om graan te verbouwen, moet de boer de grond eerst bewerken door te mesten en te ploegen. Hij wordt hierbij geholpen door zijn paard(en). Daarna zaait de boer al wandelend de graankorrels met de hand. Een vogelverschrikker zorgt ervoor dat vogels de korrels niet opeten. In juli wordt het graan geoogst.

Het wordt dan met een zeis gemaaid en in bosjes bij elkaar gebonden. Daarna brengt de boer het met paard en wagen naar de boerderij. Op de boerderij haalt men de graankorrels uit de aren. De graankorrels worden gebruikt als grondstof voor brood of bier, of als veevoer.

Iedereen heeft zijn taak op de boerderij. De mannen bewerken de akkers en brengen de koeien naar de wei of de stal brengen. De vrouwen zorgen voor schoonmaken, koken en soms het maken van boter en kaas. De kinderen werken ook mee en doen allerlei klussen.

1. Welke klusjes denk je dat de kinderen vroeger op een boerderij moesten doen?
2. Doe jij thuis ook klusjes. Zo ja welke?
3. Maak of teken een vogelverschrikker.

Het boerenwerk nu

Duizenden jaren is er weinig veranderd aan het boerenwerk. Door de uitvindingen van de laatste tweehonderd jaar is wel veel veranderd. Belangrijke uitvindingen die het leven en werken van de boeren hebben veranderd zijn: machines, kunstmest en bestrijdingsmiddelen.

Voorbeeld: de melkrobot

De melkrobot is een volledig automatische machine die koeien melkt. De koe bepaalt zelf wanneer zij gemolken wordt. De robot zorgt ervoor dat de melk in een grote gekoelde tank komt.

Vroeger werden de koeien met de hand gemolken, zomers ging de boer of boerin naar het weiland met de koeien. Zij werden dan opgehaald en aan een wagen vastgebonden om daarna gemolken te worden. De melk werd opgevangen in een emmer en werd daarna in bussen gedaan.

Voorbeeld: graanoogst

Het werk dat de boer vroeger met de hand deed, kan nu door machines of robots gedaan worden. In de oogsttijd huurt de boer machines en personeel in van een loonbedrijf.

De machine hiernaast maait de korenaren, haalt de graankorrels eruit (dorsen) en voert ze af naar de bak op de aanhangwagen van de tractor.

Veranderingen

De laatste dertig à veertig jaar zijn veebedrijven sterk gegroeid. Het is voor een boer lang niet altijd mogelijk om meer land te kopen als hij meer vee wil gaan houden. De boeren gaan daarom meer dieren te verzorgen op een kleiner stuk grond.

Ook gaan ze zich specialiseren. Dat betekent dat ze nog maar één diersoort houden.

De boer die vroeger varkens, koeien en kippen en een paar akkers had, wordt nu varkenshouder, melkveehouder of pluimveehouder. Door zich te richten op één diersoort kunnen veebedrijven sneller en goedkoper werken.

De boer moet iedere dag goed opletten of er geen zieke dieren zijn. Omdat er veel dieren dicht op elkaar leven, is de kans groot dat één ziek dier snel veel andere dieren besmet. Misschien herinner je je nog wel de vogelpest, mond- en klauwzeer, gekke-koeien-ziekte (BSE) en varkenspest.

Weetje

soorten bedrijven: melkveebedrijven, varkenshouderijen, kuikenmesterijen, legbatterijen, akkertuinbouwbedrijven en glastuinbouwbedrijven.

1. Iedereen kent het gereedschap van de boer. Jij ook? Teken een schop, zeis, hark, riek, bijl, schoffel en een kruiwagen.
2. Noem de producten of dieren van de bedrijven die in dit werkblad genoemd zijn.
3. Wat voor soort boerderijen staan er in de buurt van jouw stad of dorp?
4. Neem een interview af bij een boer of bij een leerling uit een boerengezin. Vraag naar hun dagelijkse werkzaamheden.

Toekomst van het beroep boer

Nederland was ooit een land van boeren. Op het platteland zag je heel veel boerderijen. Maar de steden en dorpen groeiden. En er kwamen spoorwegen, kanalen en autowegen. Daardoor is er steeds minder ruimte voor de boerderijen. Bovendien zijn de boeren anders gaan werken. De werkpaarden zijn vervangen door tractoren. Koeien worden gemolken met melkmachines. Er is de laatste jaren dus veel veranderd voor de boeren.

De boeren hebben het tegenwoordig niet gemakkelijk. De boer krijgt weinig geld voor zijn producten en de kosten die hij moet maken zijn heel hoog. Veel boeren stoppen er daarom mee, of ze gaan naast hun bedrijf iets anders beginnen. Ongeveer 300 boeren per jaar beginnen in een ander land (bijvoorbeeld Canada) een boerenbedrijf.

In 1949 waren er nog 420.000 boerderijen. Nu zijn er ongeveer 90.000. En het worden er snel steeds minder. Onderzoekers van de universiteit van Wageningen schatten dat in de komende tien jaar zeventigduizend van de negentigduizend boeren zullen stoppen met hun bedrijf. De boerderij wordt verkocht. Het wordt een kampeerboerderij; de schuren worden caravanstalling; er komt een camping bij de boerderij of iemand uit de stad gaat er in wonen.

De boeren die doorgaan, proberen met andere dieren hun geld te verdienen. Ze beginnen een paardenstalling, een paardenmanege, een vis- of palingkwekerij of een struisvogelhouderij.

Weer andere boeren beheren voor een natuurorganisatie een natuurgebied of landgoed; ze laten mensen op hun erf kamperen; ze verhuren kano's of fietsen; ze verkopen streekproducten of werken parttime op een fabriek of kantoor. Boeren die merken dat ze met hun andere werkzaamheden goed kunnen verdienen, stoppen met het beroep boer.

Of ze gaan biologisch boeren dat wil zeggen:

- Landbouw zonder kunstmest en chemische bestrijdingsmiddelen (=giftige stoffen die schadelijke dieren doden). Met andere woorden, producten verbouwen met zo weinig mogelijk vervuiling van grond en water.
- Veeteelt op een diervriendelijke manier. De dieren krijgen meer ruimte of ze mogen naar buiten. Ze krijgen gezond en lekker voedsel.

Boerderijwinkel

1. Het aantal boeren in Nederland zal in de toekomst sterk afnemen. Lang geleden waren de meeste mensen boer. Er zijn dan ook veel spreekwoorden die met het beroep boer te maken hebben. Zoek spreekwoorden op die te maken hebben met boer, varken, koe, kalf, schaap, haan, kip of paard. Maak een verhaal over het leven en werken op een boerderij. Gebruik hierbij enkele van de gevonden spreekwoorden.
2. Kun je voor- en nadelen noemen van de biologische landbouw en veeteelt? Denk daarbij aan de dieren, het milieu en de prijs van de producten.

H

Handleiding

Geschiedenis: de eerste boeren

Op werkblad krijgen de leerlingen informatie over het ontstaan van het beroep boer en de belangrijkste eerste beroepen. De eerste opdracht is een introductie op het thema boer: met welke dieren heeft de boer in zijn dagelijks werk te maken? De bedoeling van de andere twee opdrachten is dat ze het begrip 'ambacht' leren begrijpen.

1. Laat de leerlingen de opdracht over de namen van jonge dieren individueel maken. Laat ze er eventueel een tekening bij maken en opschrijven wat voor een geluid het dier maakt. Antwoord: kalf, veulen, lam, big, kuiken. Veel informatie over boerderijdieren vindt u in de Perdagwijzer Boerderijdieren.
2. Laat de leerlingen eerst in een woordenboek opzoeken wat een ambacht is. (Van Dale: handwerk dat aangeleerd moet worden). Belangrijk hierbij is het leren gebruiken van het gereedschap dat bij dit handwerk hoort. Er zijn net zoveel ambachten als de soorten voorwerpen die men uit hout, steen, ijzer of ander materiaal kan maken. Ieder ambacht vraagt kennis van zijn speciaal gereedschap en een goede handvaardigheid.
Vertel de leerlingen dat de genoemde beroepen wereldwijd gezien nog steeds bestaan.
3. De genoemde ambachten met enkele producten:
smid: gereedschap, pannen en wapens
pottenbakker: vazen, potten, drinkbekers en schalen
timmerman: kisten, meubilair, huizen, schuren en kooien
kleermaker: kleding
leerbewerker: schoeisel, kleding, riemen en tassen
bakker: brood

Het boerenwerk vroeger

In dit werkblad krijgen de leerlingen informatie over de geschiedenis van het boerenwerk. De eerste twee opdrachten gaan over het werk dat de kinderen in een boerengezin vroeger deden en de klusjes die kinderen nu thuis doen.

De laatste opdracht is een creatieve opdracht over vogelverschrikkers.

Laat de leerlingen de tekst van het werkblad goed doorlezen en controleer of ze begrippen als onkruid, mest of ploegen kennen.

1. Laat de leerlingen in groepjes hierover praten. Schrijf de taken van die de leerlingen noemen op het bord. Houdt daarna een klassengesprek. De taken die de kinderen op de boerderij toegewezen kregen waren bijvoorbeeld, fruit plukken, eieren rapen, onkruid wieden en de dieren eten geven. Ook moesten de oudste kinderen op de jongste kinderen passen.
2. Laat de leerlingen een lijstje maken van de klusjes die ze thuis doen opschrijven. Daarna klassengesprek over leuke en minder leuke klusjes.
3. Leg de leerlingen uit hoe een vogelverschrikker er uit ziet (felle kleuren, wapperende doeken en folie, lijkt op een mens) en waar een vogelverschrikker voor dient. Laat ze daarna een vogelverschrikker maken. Gebruik hiervoor stokjes, stukjes doek of gekleurd papier, aluminiumfolie, verf, lijm en papier.
Een voorbeeld vindt u op:
<http://www.bambilie.nl/spellen/verkleiden/verschrikker.htm>

Het boerenwerk nu

De bedoeling van dit werkblad is dat de leerlingen inzien dat het boerenwerk de laatste twee eeuwen erg is veranderd.

In de eerste opdracht gaan de leerlingen na wat de basisgereedschappen van de boer zijn. Opdracht 2 en 3 gaan in op de soorten boerenbedrijven die er nu zijn. In opdracht 4 gaan de leerlingen een interview afnemen.

1. Veel gereedschap dat de boer gebruikt bestaat al meer dan duizend jaar. Laat de leerlingen eventueel in een encyclopedie de genoemde gereedschappen opzoeken.
Of zorg ervoor dat enkele van de gereedschappen in de klas aanwezig zijn. U kunt dan een klassengesprek over het gebruik van deze gereedschappen houden. Als er een schooltuin is kunnen de gereedschappen ter plaatse gedemonstreerd worden.
2. en 3. Houd een klassengesprek over de soorten boerenbedrijven en de boerenbedrijven uit de omgeving.
4. Laat de leerlingen in groepjes de vragen voorbereiden. Misschien is een excursie naar een boerenbedrijf mogelijk.

Toekomst van het beroep boer

Het aantal boeren in Nederland zal in de toekomst sterk afnemen. Lang geleden waren de meeste mensen boer. Dit blijkt uit de vele spreekwoorden rond het thema boerderij. Bij de tweede opdracht denken de leerlingen na over biologisch boeren.

1. Vraag de leerlingen of ze spreekwoorden kennen rond het thema. Schrijf deze op het bord en vraag de leerlingen of ze de betekenis van de spreekwoorden weten. Laat de leerlingen eventueel gebruik maken van een (spreek-)woordenboek. Schrijf een aantal bekende spreekwoorden op het bord en bespreek de betekenis met de klas. Geef daarna de leerlingen de opdracht een kort opstel te schrijven over het leven en werken op een boerderij. Bij dit opstel moeten ze enkele spreekwoorden gebruiken. Zie ook de lijst op het volgende blad

Extra opdracht: laat groepjes leerlingen een spreekwoord kiezen en dat zonder woorden uitbeelden. De rest van de klas mag dan raden wat het spreekwoord is.

2. Houdt een klassengesprek over de voor- en nadelen biologisch boeren. Enkele mogelijke antwoorden zijn:
Voor de dieren zijn er voordelen: ze hebben een beter leven omdat ze meer ruimte hebben en ze gezond eten krijgen. Ook voor het milieu is het biologisch boeren gunstig, omdat er geen kunstmest en bestrijdingsmiddelen gebruikt worden, is er veel minder vervuiling van grond, lucht en water. Omdat de biologische boer minder produceert, zijn de prijzen van de producten een stuk hoger.

Een aantal spreekwoorden rond het thema boerderij:

- Lachen als een boer die kiespijn heeft.- Tegen je zin lachen
- Wat de boer niet kent dat eet hij niet. - Nieuwe dingen niet vertrouwen.
- Schreeuwen als een mager varken. - Vreselijk schreeuwen
- Veel varkens maken de spoeling dun. - Als velen moet delen, krijgt ieder weinig.
- Over koetjes en kalfjes praten.- Over kleine en onbelangrijke dingen praten
- Je kunt nooit weten hoe een koe een haas vangt. - Je weet nooit hoe het onmogelijke toch waar wordt
- Als het kalf verdrongen is dempt men de put. - Pas als er iets misgaat, neemt men maatregelen.
- Een wolf in schaapskleren. - Iemand die er braaf uitziet, maar in werkelijkheid slechte bedoelingen heeft
- Als er een schaap over de dam is volgen er meer. - Ook mensen zijn kuddedieren.
- Daar kraait geen haan naar. - Dat komt niemand te weten
- Haantje de voorste. - Iemand die altijd vooraan wil staan.
- Met de kippen op stok gaan. - Vroeg gaan slapen
- De paarden achter de wagen spannen. – De zaak totaal verkeerd aanpakken.

Meer informatie op internet

<http://www.minInv.nl/>

Ministerie van Landbouw, Natuur en Voedselkwaliteit

<http://www.ondernemersvannature.nl/>

Boeren en tuinders. Met o.a. lesmateriaal en het project 'Met de klas de boer op'.

<http://www.hetkleineloo.nl>

Informatie voor leerlingen over land- en tuinbouw

<http://www.vriendenvanhetplatteland.nl/>

Vrienden van het Platteland

<http://www.openluchtmuseum.nl>

Openluchtmuseum Arnhem

<http://www.frieslandbouwmuseum.nl/>

Het Friese Landbouwmuseum

<http://www.biologica.nl/kindersite/>

Biologische landbouw: informatie voor leerlingen

<http://www.minInv.nl/>

Ministerie van Landbouw, Natuur en Voedselkwaliteit

<http://www.platformbiologica.nl/kindersite/>

Biologische landbouw: informatie voor leerlingen