
Lerarenhandleiding
groep 5

Lesprogramma over eten en
smaak voor het basisonderwijs

Inhoudsopgave

2

Les 1: Ontdek je zintuigen 	 	 6
•	 Kopieerblad 1 	 	 16
•	 Kopieerblad 2 	 	 17

Les 2: Lekker uit de Schijf van Vijf 	 	 8
•	 Kopieerblad 3 	 	 18
•	 Kopieerblad 4 	 	 19

Les 3: Etenswaren bewaren 	 	 10
•	 Kopieerblad 5 	 	 20
•	 Kopieerblad 6 	 	 21

Les 4: Wat een verspilling! 	 	 12

Les 5: Restaurant in de klas: internationale high tea 	 	 14
•	 Kopieerblad 7 	 	 22

Waarom heeft je lijf meer aan een appel dan aan een
reep chocola? Hoeveel eten verdwijnt er eigenlijk in de
afvalbak? En wat snoepen kinderen in Marokko of Groot-
Brittannië bij de thee? In groep 5 ontdekken leerlingen
bij Smaaklessen wat het is om te eten met al je zintuigen.
Ook leren ze over de herkomst van ons eten en worden ze
gestimuleerd om nieuwe dingen te proberen.

Dit is de lerarenhandleiding Smaaklessen voor groep 5. Met deze
handleiding gaat u samen met uw groep op ontdekkingstocht in de
wereld van ons eten. De handleiding bestaat uit vijf lessen. De vijfde
les is een afsluitende les, waarbij u samen met uw klas verschillende
buitenlandse en typisch Nederlandse traktaties maakt en proeft.

Schema Smaaklessen voor groep 5

Over Smaaklessen
Smaaklessen is hét lesprogramma over voeding voor groep 1 t/m 8
van de basisschool. Door te proeven, ruiken, voelen, horen en kijken
verkennen kinderen hun eten. Hiermee leren kinderen op jonge
leeftijd gezonde en duurzame voedingskeuzes te maken. In
het inleidende katern van Smaaklessen leest u meer over de
achtergronden en doelstellingen. Kijk ook op
www.smaaklessen.nl

Inleiding

3

Les	 Thema van de les	 Lesduur

Les 1: Ontdek je zintuigen	 Rol van de zintuigen bij proeven	 50 min	
Les 2: Lekker uit de Schijf van Vijf	 Gezond eten	 55 min
Les 3: Etenswaren bewaren	 Manieren om eten te bewaren	 55 min	
Les 4: Wat een verspilling!	 Voedselverspilling	 50 min	
Les 5: �Restaurant in de klas: 	 Eetcultuur, buitenlandse traktaties 	 60 min
	 internationale high tea	 proeven en speculaasjes bakken		

4

Organisatie
Frequentie
Per groep zijn er vijf Smaaklessen. Er zijn verschillende
manieren om Smaaklessen in te zetten.
•	� Project: Verdeel de lessen over de verschillende

dagen van de projectperiode.
•	 �Verspreid over het schooljaar: Maak van tevoren een

planning, zodat alle lessen aan bod komen.
•	� Koppeling lesmethoden: Op www.smaaklessen.nl

vindt u een overzicht van hoe u Smaaklessen kunt
combineren met bestaande lesmethodes in het
basisonderwijs.

Hulpouders
Vraag bij de lessen eventueel hulp van ouders.
Met name bij les 1 en 5 kunnen één of meerdere
hulpouders u veel werk uit handen nemen.

Voorbereidingstijd
Bij elke les staat de voorbereidingstijd. Deze is
exclusief boodschappen doen. Bij sommige lessen
hebt u bijvoorbeeld verse groente en vers fruit nodig.
De tijd die het kost om deze producten te kopen is
moeilijk in te schatten. U bespaart tijd door extra
producten voor de lessen mee te nemen wanneer u
zelf boodschappen doet. U bespaart tijd door extra
producten voor de lessen mee te nemen wanneer
u zelf boodschappen doet. Op scholen waarbij alle
groepen Smaaklessen krijgen, kunnen leerkrachten
bij toerbeurt alle boodschappen doen. Soms kan
een ondersteunende kracht, zoals de conciërge, de
producten kopen en klaarzetten voor Smaaklessen.

Kosten
Bij Smaaklessen hoort écht zien, ruiken, voelen en
proeven van eten. Dit betekent dat u voor vrijwel alle
lessen een aantal echte voedingsmiddelen nodig
hebt. Als u alle Smaaklessen voor groep 5 uitvoert,
zijn de kosten voor de producten tussen de € 25,- en
€ 40,-. Bespaar kosten door sponsoring te vragen
bij de supermarkt of door leerlingen producten
van thuis te laten meenemen. U kunt ook kosten
besparen door echt eten af te wisselen met lege
verpakkingen, afbeeldingen van de kopieerbladen of
het digibordmateriaal.

5

Materialen
Lerarenhandleiding
Hierin staan de lesactiviteiten beschreven met
doelstellingen, lesduur, benodigde materialen
en lesverloop.

Kopieerbladen
Deze zijn opgenomen achter in de lerarenhandleiding.
U kunt deze ook in zwart-wit kopiëren. De kopieer-
bladen zijn ook digitaal beschikbaar via het digibord.

Digibord
Bij elke les kunt u gebruik maken van digibord-
materiaal. Dit betekent dat er digitale extra’s zijn,
zoals spelletjes, filmpjes of kopieerbladen. Ook is
er een eindtoets die u na de laatste Smaakles
kunt doen. Hierin komt alle lesstof nog eens terug.
Bovenaan de les vindt u één van de hiernaast
afgebeelde iconen. Dit icoon verwijst naar de
bijbehorende digibordopdracht(en) voor deze les.
In de les ziet u vervolgens precies waar u het digibord
kunt gebruiken:
Ga naar www.smaaklessen.nl/digibord.

Inspiratieboek
Bent u op zoek naar extra lesideeën bij uw
Smaakles? Ga dan naar het online inspiratieboek op
www.smaaklessen.nl. Hier vindt u per les óf per thema
korte extra lesactiviteiten, zoals spelletjes, creatieve
opdrachten, experimenten en filmpjes.

Combinatietips!
U kunt Smaaklessen combineren met andere vakken
in het basisonderwijs, er zijn veel raakvlakken. Bij
elke les vindt u een combinatietip. Gebruik deze tip
om tijdens de Smaakles aandacht te besteden aan
bijvoorbeeld taal, rekenen of beeldende vorming.

Legenda

Thema’s digibord

proeven kiezen kokengezond eten en wetende wereldquiz

proeven kiezen kokengezond eten en wetende wereldquiz

proeven kiezen kokengezond eten en wetende wereldquiz

proeven kiezen kokengezond eten en wetende wereldquiz

proeven kiezen kokengezond eten en wetende wereldquiz

proeven kiezen kokengezond eten en wetende wereldquiz

proeven kiezen kokengezond eten en wetende wereldquiz

45
min

15
min Geeft de voorbereidingstijd weer

Geeft aan hoe lang de uitvoering
van de activiteit duurt

Eindtoets	

Proeven	

Kiezen	

Gezond	

Koken	

De wereld

Eten & weten

Doelen
De leerlingen:
•	� leren dat alle zintuigen belangrijk zijn

voor smaak, dus de tong, de neus,
het tastzintuig, het oor en het oog

•	� proeven minder bekende fruitsoorten,
zoals mango, kumquat en ugli

•	� leren diverse soorten bewerkte fruit
herkennen, zoals bananenchips en
tropisch vruchtensap

Materialen
•	�� schone doekjes of keukenpapier
•	� partjes mandarijn, voor iedere

leerling één
•	� twee minder bekende fruitsoorten,

zoals mango, passievrucht,
sharonfruit, lychee, papaja,
kumquat, granaatappel, avocado,
ugli (toko, groenteboer). Van elk
soort een heel exemplaar én voor
elke leerling een stukje.

•	� voor iedere leerling een stukje fruit
uit blik, een beetje vruchtensap en
een stukje gedroogd fruit, zoals
bananenchips

•	 bekertjes, voor ieder groepje één
•	� twee bordjes, scherp mesje,

snijplank
•	 lepeltjes, voor iedere leerling één
•	 �kopieerblad 1 en 2, voor iedere

leerling één

Vooraf
•	� Regel eventueel hulpouders voor

deze les.
•	� Zorg dat zaken als messen, vorken,

lepels, werkblad, vaatdoekje en
theedoek schoon zijn.

•	� Snijd het fruit in stukjes. Houd een
paar stukjes apart voor de afsluiting
en bewaar van beide soorten één
heel exemplaar.

•	� Snijd de bewerkte fruitproducten in
stukjes en doe het sap in bekertjes,
voor elk groepje één bekertje. Houd
van alle producten een klein beetje
apart voor de afsluiting.

Inleiding
Smaaklessen introductie
Voer een gesprek met de leerlingen over smaak: Wat is dat?
En waar proef je mee? Als ze niet verder komen dan de mond
of tong, kunt u ze verder op weg helpen. Vertel dat ook de geur de
smaak bepaalt, maar ook wat je ziet, hoort en hoe het in je mond voelt.
Smaakt een banaan met een bruine vlek anders? En wat proef je als je
verkouden bent?

Leg uit dat er speciale “smaakknoppen” op de tong zitten. Deze worden
ook wel smaakpapillen genoemd. Laat de leerlingen hun tong maar
eens uitsteken. Zien ze de grote bobbels achter op elkaars tong? Dat
zijn de smaakpapillen. Met je tong kun je de hoofdsmaken proeven.
Welke hoofdsmaken kennen de leerlingen? Schrijf de hoofdsmaken
zoet, zuur, zout en bitter op het bord. Bedenk met de leerlingen bij ieder
hoofdsmaak een aantal voedingsmiddelen en schrijf die op. Met je tong
kun je alleen de hoofdsmaken proeven, maar je neus kan wel tussen
de 4.000 en 10.000 geuren herkennen! Je tong herkent dus alleen de
grote lijnen van smaak, maar je neus kent alle details.

Nog niet zo lang geleden werd gedacht dat je de smaken zoet, zuur,
zout en bitter op bepaalde plekken op je tong beter kon proeven,
maar dat blijkt niet te kloppen. Je proeft de smaken overal op je tong
even goed.

Maakt het uit of je tong droog of nat is om te proeven? Om dit
te ontdekken maken alle leerlingen hun tong kurkdroog met een
schoon doekje of keukenpapiertje. Daarna geeft u hen allemaal een
partje mandarijn. Konden ze dit proeven? Wanneer wel?

Kern
Nieuwe soorten ontdekken
Bespreek dat het goed voor je is om verschillende soorten groente en
fruit te eten. Dat heet gevarieerd eten. Waarom denken de leerlingen
dat dit belangrijk is? In elke soort groente of fruit zitten andere stoffen
die gezond zijn. Door gevarieerd te eten krijg je allemaal verschillende
gezonde stoffen binnen. Daarom gaan de leerlingen vandaag nieuwe
soorten fruit proeven. Laat ze nu eerst de handen wassen.

Zet per groepje bordjes met het gesneden fruit klaar. Leg voor in de
klas ook een heel exemplaar van beide soorten neer. Hierbij vullen de
leerlingen kopieerblad 1 in.

Zet nu per groepje de verwerkte fruitsoorten neer. Leg voor iedere
leerling een lepeltje klaar voor het proeven van de vruchtensap. Weten
de leerlingen waarvan de verwerkte voedingsmiddelen zijn gemaakt?
Al deze verwerkte fruitsoorten zijn in de fabriek van vers fruit gemaakt.
Laat de leerlingen de verschillende voedingsmiddelen proeven en
kopieerblad 2 invullen.

6

Les 1
Ontdek je zintuigen50

min
20
min

Werkvormen
Klassikaal
groepsgesprek, experimenteren,
nabespreken
Groepjes
proeven

Combinatietip
Laat de leerlingen meekijken
tijdens het snijden van het fruit.
Hoe verdeel je de stukken? Eén
keer snijden maakt twee helften
en maakt samen een hele. Als je
het in kwarten snijdt, heb je vier
stukken. Zo oefenen de leerlingen
spelenderwijs met breuken.
(Vak: rekenen)

Lessuggesties uit het online
inspiratieboek
Bekijk een filmpje waar topkok
Pierre Wind uitlegt wat de
basissmaken zijn of ontdek met
uw klas hoe je je smaakpapillen
kunt bedwelmen.

7

Ontdek je zintuigen

Train je smaak!
Durf jij iets te proeven wat je nog nooit eerder op je bord hebt
zien liggen? Of eet je liever geen dingen die je nog niet kent?
Het ene kind is een grotere smaakavonturier dan het andere.
Dat is geen probleem, als je maar wel blijft proberen. Je zult
merken dat je dan steeds meer dingen lekker gaat vinden.
Soms ben je pas na tien tot vijftien keer proeven gewend
aan een nieuwe smaak. Daarna heeft je lichaam de
smaak onthouden en zit het in je zogenaamde
smaakgeheugen. Daarom is het stoer en handig
om eten altijd even te proeven.

Afsluiting
Klassikaal ervaringen uitwisselen
Laat de leerlingen nu hun ervaringen uitwisselen met de hele groep.

Vraagsuggesties
•	 Welke fruitsoort vonden ze het lekkerst?
•	 Hoe smaakte het?
•	 Wat merkten je andere zintuigen?
•	� Hoe rook het, hoe voelde het in de hand en mond, hoe klonk

het bij het kauwen, hoe zag het eruit?
•	 Welke zou je mee naar school willen nemen?
•	 Welke verwerkte fruitproducten vond je lekker?
•	 Hoe smaakten ze?

Blinddoek een leerling en voer hem een stukje van het bewerkte
of onbewerkte fruit. Kan hij nu zonder te zien nog zeggen wat hij
proeft? Herhaal dit met enkele andere leerlingen. Is het moeilijker
om iets te proeven zonder te zien? En wat gebeurt er als je proeft
zonder je neus? Laat een leerling een stukje bewerkt of onbewerkt
fruit proeven. Kan hij nu zonder te ruiken nog zeggen wat hij proeft?

Doelen
De leerlingen:
•	� leren de Schijf van Vijf kennen
•	� kennen de basisvoedingsmiddelen,

zoals brood, fruit, vlees, melk en
water en kunnen deze indelen in de
vakken van de Schijf van Vijf

•	� weten dat het belangrijk is voor je
gezondheid om gevarieerd te eten

•	� kennen het verschil tussen
basisvoedingsmiddelen uit de
Schijf van Vijf en extra’s, zoals
koek, snoep en chips

Materialen
•	� twee borden, drie bekers,

opscheplepel, smeermes
•	� vier boterhammen
•	 blik bruine bonen
•	 blik worteltjes
•	 twee stuks fruit
•	 kuipje halvarine
•	 ei
•	 pak melk
•	 �kopieerblad 3, voor ieder

groepje één
•	� Schijf van Vijf op kopieerblad 4

8

Les 2
Lekker uit de Schijf van Vijf55

min
5
min

Inleiding
Wat heb je nodig?
Vraag de leerlingen: Welke soorten eten heb je nodig om te groeien
en gezond te blijven? Laat de leerlingen hier kort over praten. Maak een
woordweb, waarbij de leerlingen woorden verzamelen en verbinden die
zij bedenken bij het thema gezond eten. (gezond)

De Schijf van Vijf laat zien wat je lijf elke dag nodig heeft om te groeien
en gezond te blijven. Het is een cirkel die bestaat uit vijf vakken.
1.	 Groente en fruit
2.	 Granen, bonen en aardappelen
3.	 Vet en olie
4.	 Melkproducten, vlees, vis en eieren
5.	 Dranken
Deze vijf vakken samen zorgen dat je alle gezonde stoffen binnen krijgt
die je lijf nodig heeft, zoals vitamines, mineralen en vezels. Laat de
leerlingen in groepjes van drie of vier proberen te bedenken wat er in
ieder vak hoort. Ze kunnen hiervoor gebruik maken van de lege Schijf
van Vijf op kopieerblad 3.

Kern
De Schijf van Vijf
Laat de Schijf van Vijf zien op kopieerblad 4 of het digibord. (kiezen)
De basisvoedingsmiddelen komen allemaal voor in de Schijf van
Vijf. Bespreek welke vakken de Schijf van Vijf heeft. Laat tijdens het
bespreken een leerling een bord vullen met het eten dat je dagelijks
nodig hebt. Smeer bijvoorbeeld bij het vak Vet en Olie ook echt de
halvarine op het brood, schenk de melk in, etcetera. (kiezen)
•	� Groente en fruit: We hebben per dag twee stuks fruit en drie

of vier opscheplepels groente nodig.
•	� Granen (brood, pasta, rijst), bonen en aardappelen: Gemiddeld heeft

een kind uit groep 5 per dag drie tot vijf sneetjes brood nodig en drie
of vier opscheplepels aardappels, rijst of bonen.

•	� Vet en olie: Je hebt elke dag wat vet nodig. Bijvoorbeeld een eetlepel
olie bij het koken en een flinke mespunt boter per boterham.

•	� Melkproducten, vlees, vis en eieren: Per dag heb je een plakje
kaas en een klein stukje vlees, vis of een ei nodig. Ook heb je
drie bekers melk of een melkproduct, zoals yoghurt nodig.

•	� Dranken: We hebben één tot anderhalve liter vocht per
dag nodig. Alle dranken tellen mee. Goede keuzes zijn thee
zonder suiker, melk en water.

Werkvormen
Klassikaal
groepsgesprek, spel, nabespreken

Combinatietip
Verdeel de klas in vijf groepen
en geef ieder groepje een eigen
onderdeel van de Schijf van Vijf. De
leerlingen tekenen of schilderen
hun eigen vak. Aan het eind
hebben de leerlingen met elkaar
een Schijf van Vijf voor de klas
gemaakt. (Vak: beeldende vorming)

Lessuggesties uit het online
inspiratieboek
Bekijk een filmpje over gevarieerd
eten of doe de opdracht Vet lekker,
over extra’s.

9

Lekker uit de Schijf van Vijf

Afwisselen is lekker en gezond
Sommige kinderen die in de groei zijn, of veel sporten, hebben
meer trek dan andere kinderen. Wijs erop dat ieder kind anders
eet en andere dingen lekker vindt. Door goed te kiezen uit alle
vakken van de Schijf van Vijf, is het altijd mogelijk om lekker én
gezond te eten. Afwisselen tussen de voedingsmiddelen uit één
vak is heel belangrijk voor je gezondheid. Neem bijvoorbeeld niet
elke dag broccoli, maar ook eens spinazie, bietjes, sperziebonen of
paprika.

Laat de leerlingen hun eigen ervaringen vertellen. Zit er verschil
tussen wat ze eten als ze sporten of als ze een rustig dagje op
school hebben?

Basis- en niet-basisvoedingsmiddelen
Er zijn twee soorten voedingsmiddelen: voedingsmiddelen die je echt
nodig hebt om te groeien en gezond te blijven, zoals fruit, groente en
brood. Dat noemen we basisvoedingsmiddelen.

Daarnaast is er eten waar je lijf niet echt iets aan heeft, maar dat je
af en toe lekker neemt. Bijvoorbeeld drop, chips of een koekje. Dat
zijn de extra’s. Die zitten niet in de Schijf van Vijf, want je hebt ze niet
nodig. Welke extra’s kunnen de leerlingen bedenken?

Afsluiting
Zit-sta-spelletje
Doe het volgende zit-sta-spelletje. U noemt verschillende
producten. De leerlingen gaan staan als het een extra is en
blijven zitten als het een product is uit de Schijf van Vijf.
Noem producten als: ei, tomaat, hagelslag, banaan, pannenkoek,
mueslireep, chocoladereep, appeltaart, komkommer,
margarine, chips en brood.

Vraag de leerlingen waardoor zij verrast werden in deze les. Vertel
dat jullie hier nog een keer op terugkomen later in de week.
Misschien willen ze thuis wel iets veranderen.

Vraagsuggesties
•	 Eet je zelf gezond?
•	 Eet je thuis vooral basisvoedingsmiddelen of extra’s?
•	 Hoe kun je eventueel gezonder eten?
•	 Mag je zelf beslissen wat je eet?
•	� En als je ouders beslissen, hoe kun je dan bepalen

wat je eet?
•	 Mag je meedenken of zelf eens koken?
•	 Heb je deze week gelet op wat je eet?

Doelen
De leerlingen:
•	� ontdekken hoe je neus, ogen

en andere zintuigen je kunnen
waarschuwen voor voedselbederf

•	� weten waar je verschillende
voedingsmiddelen, zoals hagelslag,
vissticks en kwark, moet bewaren

•	� weten hoe je kunt voorkomen
dat voedsel bederft, zoals donker
bewaren, niet te veel kopen en in
de koelkast leggen

•	� kennen de term conserveren
en kunnen een aantal manieren
opnoemen om dit te doen, zoals
bevriezen of verhitten

•	� weten dat er schimmels zijn die je
kunt eten, zoals in blauwe kaas

Materialen
•	� plastic zakje
•	� stukje boterham, klein pakje

melk, avocado, twee bananen
•	� pot jam, potje olijven in het

zout, haring in het zuur,
gedroogd fruit

•	 �bord, mes
•	� schimmelkaas: witte, zoals brie

of blauwe, zoals roquefort
•	� kopieerblad 5 en 6, voor iedere

leerling een setje

Vooraf
•	� Leg een week voorgaand aan deze

les een stukje boterham in een
plastic zakje op de verwarming.
Doe dit ook met het pakje melk en
het stuk fruit. Kijk met de leerlingen
iedere dag wat er gebeurt met het
brood, de melk en het fruit.

10

Les 3
Etenswaren bewaren55

min
15
min

Inleiding
Bedorven eten
Laat de leerlingen de beschimmelde boterham, de zure melk en de
rotte vrucht zien. Praat hier met hen over. Laat de leerlingen zelf ook
kijken, ruiken en voelen! Laat ze daarna de handen wassen.

Vraagsuggesties
•	� Wat is er met de etenswaren gebeurd?
•	� Hoe lang duurde het voordat het brood, de melk en het fruit

gingen bederven?
•	� Heb je wel eens per ongeluk iets gegeten wat bedorven was?
•	� Welke zintuigen gebruik je om erachter te komen dat iets

bedorven is?

Vraag door en help de leerlingen eventueel op weg. Bij het
beschimmelde brood zie je schimmel, dus dan kunnen de ogen ons
waarschuwen. De neus vertelt ons dat de zure melk niet lekker ruikt.
Bij de rotte vrucht kunnen we het voelen met onze vingers, dus de
tastzin. De mond waarschuwt ons ook. Want iets wat bedorven is,
smaakt vaak niet meer lekker.

Verspilling voorkomen
Vraag de leerlingen wat we kunnen doen om te voorkomen dat eten
bederft? Help ze op weg als ze er niet opkomen. Denk aan niet te
veel kopen, donker bewaren, in de koelkast leggen, invriezen. Weten
de leerlingen waar je welk soort eten het beste kunt bewaren?

Oefen dit met een aantal soorten eten. De antwoorden kunt u
noemen als de leerlingen er niet opkomen.

Vraagsuggesties
•	� Waar bewaar je hagelslag? In het keukenkastje.
•	� Waar bewaar je komkommer? In de koelkast.
•	� Waar bewaar je vissticks? In de vriezer.
•	� Waar bewaar je appels? In de koelkast of op de fruitschaal.
•	� Waar bewaar je knäckebröd? In een kastje.
•	� Waar bewaar je kwark? In de koelkast.
•	� Waar bewaar je banaan? Op de fruitschaal en niet in de

koelkast, want tropisch fruit houdt niet van kou.

Vertel de leerlingen dat het ook belangrijk is waar in de koelkast je
eten neerlegt. Bijvoorbeeld groente in de groentela. Laat kopieerblad
5 en 6 zien. Daarop zien de leerlingen de ideale plaats in de koelkast
voor de verschillende koelkast-producten.

Werkvormen
Klassikaal
groepsgesprek, experimenteren,
proeven, nabespreken
Groepjes
indelen

Combinatietip
Vraag de leerlingen thuis in de
koelkast te kijken. Ligt alles op de
juiste plaats? Laat de leerlingen
hier een tekeningetje van maken.
Laat ze die tekening de volgende
dag meenemen naar school. In de
klas kan dit besproken worden,
waarna ze de producten die “fout”
liggen die middag nog op de juiste
plaats in de koelkast kunnen
leggen. (Vak: biologie)

Lessuggesties uit het online
inspiratieboek
Ontdek hoe je verschillende
soorten sperziebonen (vers, pot,
diepvries) moet bewaren of bekijk
een filmpje van SchoolTV over
conserveren.

11

Etenswaren bewaren

De temperatuur in de koelkast is niet overal hetzelfde. De koudste
plek is direct boven de groentela. Daar bewaar je dus het eten dat
het snelste bederft, zoals rauw vlees. De minst koude plekken in de
koelkast zijn in de groentela en boven in de koelkast.

Laat de leerlingen in twee- of viertallen kopieerblad 5 bekijken. Laat
ze vervolgens kopieerblad 6 maken. Wat moet waar in de koelkast?
Bespreek de opdracht daarna klassikaal.

Conserveren
Conserveren betekent “goed houden”. Welke manieren kennen de
leerlingen om eten te conserveren? Help ze als het nodig is op weg
met bijvoorbeeld bevriezen, koelen, verhitten, in potten en blikken
stoppen zonder zuurstof.

Vroeger, toen er in de fabriek nog niet zoveel kon, deden mensen het
anders. Laat een pot jam, een potje olijven in het zout, haring in zuur
en gedroogd fruit zien. Producten blijven lang goed, als je ze goed
bewaart. Dat kan door ze te conserveren in zout, in het zuur, in olie
(zodat er geen lucht meer bij komt) of in suiker. Ook door eten, zoals
fruit, te drogen, kun je het langer bewaren. Laat de leerlingen als ze
dat willen, van de voedingsmiddelen proeven.

Schimmelkaas, jammie!?
Vertel de leerlingen dat sommige schimmels expres gekweekt
worden. Ze zijn ongevaarlijk én geven een heerlijke smaak aan eten.
Paddenstoelen komen van schimmels, maar sommigen zijn wel
eetbaar! Sommige kazen worden gemaakt met speciale schimmels.
Hierdoor gaan ze lekker pittig smaken. Laat nu alle leerlingen een
klein stukje schimmelkaas proeven. Wat vinden ze ervan?

Afsluiting
Bananentest
Leg één banaan in de vriezer en één in de klas op tafel. Vergelijk de
volgende dag de bananen. Wat zien de leerlingen? De banaan uit de
vriezer is helemaal bruin geworden! Een banaan hoort dan ook niet in
de vriezer bewaard te worden. Een product dat je op de goede plek
bewaart blijft langer goed.

12

Les 4
Wat een verspilling!50

min
5
min

Doelen
De leerlingen:
•	� ontdekken dat er veel eten

verspild wordt
•	� leren dat verspilling voorkomen

kan worden

Materialen
•	 grote doorzichtige zak of bak
•	 personenweegschaal

Vooraf
•	� Bij deze les is het belangrijk dat de

ouders vooraf goed geïnformeerd
worden.

•	� Deze les wordt in tweeën gegeven.
De uitleg over verspilling
is op de ene dag, daarna verzamelen
de leerlingen thuis het eten dat in
de prullenbak zou verdwijnen. De
volgende dag nemen ze dit mee
naar de klas.

Inleiding
Uitleg over verspilling
Praat met de leerlingen over het weggooien van eten. Waarom
gooien mensen eten weg dat je nog gewoon kunt eten? U kunt de
inbreng van de leerlingen als het nodig is aanvullen. Mensen gooien
eten weg:
•	 als het oud is, bijvoorbeeld brood
•	 als ze bang zijn dat het bedorven is
•	� als ze het hun gewoonte is om een eetbaar deel niet te gebruiken,

zoals een appelschil
•	 omdat ze te veel gekocht hebben
•	� omdat ze ineens zin krijgen om iets anders te eten dan wat ze van

plan waren. Ze moeten dan later vaak weggooien wat ze al hadden,
omdat dit bedorven is.

Wat gebeurt er met weggegooid eten? Dat is verschillend,
denk aan:
•	 de gft-bak
•	 de prullenbak
•	 de hond

Vertel dat bedrijven die eten weggooien, zoals supermarkten
en restaurants soms eten dat nog goed is naar de Voedselbank,
daklozenopvang of veevoerfabriek brengen. Tijdens de vorige les
hebben de leerlingen ontdekt dat als je eten niet goed bewaart, het
sneller bederft. Je moet het dan weggooien.

Afvalonderzoek
Gooien jullie thuis veel weg? Laat de leerlingen deze vraag
beantwoorden. Vertel daarna dat de hele klas gaat uitzoeken
hoe het echt zit. Vraag de leerlingen een dag lang al het eten dat
weggegooid wordt te verzamelen in een plastic tas. Van ’s ochtends
vroeg tot ’s avonds laat. Ze kunnen deze tas bijvoorbeeld bij de
vuilnisbak hangen. Het gaat hier om alles wat je normaal gesproken
nog had kunnen eten: bedorven eten, restjes, appelschillen, oud
brood enzovoort. Dit nemen ze de volgende dag mee naar school.

Kern
Wat gooi jij eigenlijk weg?
Laat de leerlingen het verspilde eten in een grote doorzichtige zak
of bak in de klas gooien. Weeg de totale hoeveelheid daarna op de
weegschaal. Vraag de leerlingen wat ze hiervan vinden. Hoeveel
gooien we op één dag gemiddeld per persoon dan weg? Hoeveel
mensen zouden van het verspilde eten van de klas kunnen eten?
Hoe kunnen we dat uitrekenen? Laat op het digibord zien hoeveel
een kind van negen jaar volgens de aanbevolen hoeveelheden van
het Voedingscentrum elke dag moet eten. Maak dan de som samen
met de leerlingen op het bord:

Werkvormen
Klassikaal
groepsgesprek, rekenen,
nabespreken
Groepjes
discussiëren
Individueel
thuisopdracht

Combinatietip
Vraag de leerlingen of ze weten
hoe mensen vroeger probeerden
zo weinig mogelijk eten te
verspillen. Hoe deden ze dat
bijvoorbeeld in de tijd van de
tweede wereldoorlog? Laat ze
met elkaar brainstormen.
(Vak: geschiedenis)

Lessuggesties uit het online
inspiratieboek
Doe de Voedselverspillingstest
of bekijk diverse filmpjes over
voedselverspilling.

13

Wat een verspilling!

Wat heb je ongeveer nodig op een dag?

groente	 150 gram
fruit		 200 gram
aardappelen, pasta, rijst of peulvruchten	 200 gram
vijf boterhammen	 175 gram
een plak kaas	 20 gram
zuivel, zoals melk en yoghurt, drie bekertjes	 600 gram
vlees, vis, eieren en vleesvervangers	 100 gram
bak- en braadproducten	 15 gram
halvarine	 25 gram +

Totaal Schijf van Vijf	 1485 gram
Extra’s zoals koekjes ongeveer	 200 gram +

Totaal nodig per kind van tien per dag	 1685 gram
Dat is ongeveer 1,7 kilo

Hoeveel kinderen zouden er van het weggegooide voedsel kunnen
eten? Deel het aantal kilo afval hiervoor door 1,7. Wat vinden de
leerlingen hiervan? Hadden ze dat verwacht?

Als je eten weggooit, gooi je meer weg dan je denkt. Voor het maken
van eten is grond, energie en water nodig. Voor het groeien van
bijvoorbeeld een komkommer in een kas is water, licht (lampen) en
warmte (verwarming) nodig. Dit gooi je dus eigenlijk ook allemaal
weg als je een komkommer weggooit. Voor het milieu is dat niet
goed. Praat hierover na.

Afsluiting
Minder weggooien!
Laat de leerlingen in tweetallen of viertallen nadenken over hoe
je ervoor kunt zorgen dat er minder eten verspild wordt. Bespreek
daarna de ideeën klassikaal. Denk bijvoorbeeld aan:
•	� Bewaar eten dat je over hebt en vries dit in. Dan kun je het

langer bewaren.
•	� Bewaar eten dat over blijft in de koelkast en wijs één dag

per week aan als “kliekjesdag”: dan worden alle restjes
opgewarmd en opgegeten.

•	 Koop niet te veel eten in.
•	� Kijk thuis in de kasten wat er is en maak dan pas een

boodschappenlijstje, zodat je echt weet wat je nodig hebt.
•	� Laat je niet te veel verleiden door reclames en aanbiedingen.

Dan koop je vaak te veel in.
Laat de leerlingen hier eventueel een poster over maken.
Vraag de leerlingen wat zij ervan vinden dat jullie de vorige les
expres eten hebben laten bederven. Dat zit in Smaaklessen om te
zien hoe dit werkt.

14

Les 5
Restaurant in de klas:
internationale high tea

Doelen
De leerlingen:
•	� weten dat eetgewoonten per land,

per cultuur en per gezin kunnen
verschillen

•	� proeven gerechten uit andere
culturen, zoals een tropische vrucht,
Marokkaanse koekjes of Engelse
scones

Materialen
•	� onbekende tropische vrucht, zoals

mango of papaja, genoeg om
de hele klas een stukje te laten
proeven

•	 scherp mesje, snijplank
•	� benodigdheden voor het

maken van speculaasjes,
zie kopieerblad 6

•	� voor iedere leerling een klein
stukje van vier à vijf verschillende
soorten zoetigheden uit andere
culturen, zoals Turks fruit, Griekse
baklava, Marokkaanse koekjes,
Indonesische spekkoek, Engelse
scones met jam en Belgische
wafels

•	� theepot, muntbladeren, beetje
suiker, voor alle leerlingen kopjes

•	 kopieerblad 6

Vooraf
•	� Regel eventueel hulpouders voor

deze les.
•	� Zorg dat zaken als messen, vorken,

lepels, werkblad, vaatdoekje en
theedoek schoon zijn.

Inleiding
Proeven
Vertel dat jullie vandaag met echt eten gaan werken en dingen gaan
proeven. Heeft iedereen de handen gewassen? Vraag de leerlingen
welke soorten fruit ze vaak eten in de pauze op school. Wie vindt
dat ook lekker? Welk fruit eten ze het liefst? Laat de (onbekende)
tropische vrucht zien aan de leerlingen. Vertel dat deze vrucht voor
kinderen in andere landen net zo gewoon is als een appel of een
peer hier. Schil en snijd de vrucht(en) en geef iedere leerling een
stukje om te proeven. Praat er kort met hen over na.

Vraagsuggesties
•	 Hoe smaakt het?
•	 Vind je het lekker?
•	� Wie is er wel eens in een ander land geweest?
•	� Waar ben je geweest?
•	� Heb je toen dingen gegeten die je niet kende? Wat?
•	� Vond je dat lekker?
•	 Kun je dat ook in Nederland krijgen?
•	� Ken je eten dat in Nederland gegeten wordt, maar niet

in andere landen?

Help ze bij de laatste vraag eventueel op weg. Denk aan rauwe
haring, boerenkoolstamppot, speculaas en drop.

Kern
Feest!
Vertel de leerlingen dat we net doen of het feest is. Het is
bijvoorbeeld Kinderdag. En dat vieren we door zoetigheid van
verschillende landen te proeven. Eerst maken ze samen speculaas:
een Nederlandse lekkernij. Het recept hiervoor is te vinden op
kopieerblad 6. Dit kan klassikaal of in groepjes. Let er in ieder geval
op dat ze hun handen wassen!

Terwijl de speculaasjes in de oven zitten, kunt u doorgaan met de les.
Geef de leerlingen in groepjes ieder een bordje met stukjes van vier
à vijf lekkernijen uit andere landen. Laat ze alles proeven en daarna
iedere lekkernij een cijfer geven tussen één en tien.

Vraagsuggesties
•	 Wat vond je het lekkerst?
•	 Waar komt dat vandaan?
•	 Waarom vond je het lekker smaken?
•	 Ga je het nog eens eten, denk je?

60
min

15
min

15

Restaurant in de klas:
internationale high tea

Werkvormen
Klassikaal
groepsgesprek, koken, eten,
drinken, nabespreken
Groepjes
proeven

Combinatietip
Haal op het digibord de
wereldkaart tevoorschijn en laat
de leerlingen een match maken
tussen verschillende fruitsoorten
en het land van herkomst. (Vak:
aardrijkskunde)

Lessuggesties uit het online
inspiratieboek
Doe de opdracht Sprinkhanen
en ander griezelig eten of
Sambalbrand, over pittig eten in
andere landen.

Afsluiting
Theedrinken
Drink Marokkaanse muntthee met de klas. Was de blaadjes van
de muntplant en doe deze in een theepot. Giet hier kokend water
overheen en laat de thee tien minuten trekken. Laat de leerlingen de
thee drinken met wat suiker. Als je elke dag thee drinkt, is het beter
om er geen suiker in te doen. Want suiker is niet goed voor je tanden
en je krijgt er snel te veel van binnen. Bij deze Marokkaanse thee
wordt er wel vaak suiker in gedaan, dus vandaag drinken we het
zo. Vraag hen daarna wat ze ervan vonden. Wat voor thee drinken
zij graag?

Bespreek tijdens het drinken van de thee wat de leerlingen deze
les hebben geleerd. Wisten ze dat er zoveel andere dingen worden
gegeten in andere landen? Zitten er ook leerlingen in de klas die
dingen eten die in Nederland niet zo vaak op het menu staan?
Denken de leerlingen dat de traktaties die ze tijdens de les hebben
gegeten basisvoedingsmiddelen zijn om fit te blijven en gezond groot
te worden? Of zijn het extra’s? Alle traktaties die tijdens de les zijn
gegeten, waren inderdaad extra’s. Deze heeft je lijf niet echt nodig.
Daarom moet je dit soort traktaties alleen af en toe nemen.

Bekijk, terwijl de speculaasje nog even in de oven staan, een filmpje
over het suikerfeest. Dit is een feest waarbij heel veel zoetigheid
wordt gegeten.

Zijn de speculaasjes al klaar en afgekoeld? Ga deze nu proeven met
de leerlingen. Zijn ze gelukt? Vonden ze het moeilijk om ze te maken?

Eindtoets
Sluit deze serie Smaaklessen af met de eindtoets op het digibord.
Hierin komt alle lesstof nog eens terug!

Kopieerblad 1
Ontdek je zintuigen

16

In deze les ga je, met je groepje, twee soorten fruit
proeven en keuren. Probeer antwoord te geven op de vragen.

Fruitsoort 1	 Fruitsoort 2

1. Hoe ziet het fruit eruit?	 1. Hoe ziet het fruit er uit?
	
	
2. Wat is er bijzonder aan?	 2. Wat is er bijzonder aan?
		
	
3. Hoe ruikt het fruit?	 3. Hoe ruikt het fruit?

4. Hoe voelt het fruit in je handen?	 4. Hoe voelt het fruit in je handen?

Proef nu het stukje fruit.	 Proef nu het stukje fruit.

5. Hoe voelt het fruit in je mond?	 5. Hoe voelt het fruit in je mond?

6. Hoe smaakt het fruit?	 6. Hoe smaakt het fruit?

7. Wat vind je ervan?	 7. Wat vind je ervan?

Kopieerblad 2
Ontdek je zintuigen

17

Natuurlijk worden er ook producten van vers fruit gemaakt.
Kijk naar de producten die van vers fruit zijn gemaakt en probeer
de vragen te beantwoorden.

Gedroogd fruit	

1. �Hoe is dit voedingsmiddel

bewerkt?	

	
	

2. Hoe smaakt het?
		

	

3. Wat vind je ervan?

Fruit in blik

1. �Wat is er met dit product

gebeurd?

2. Hoe smaakt het?

3. Wat vind je ervan?

Vruchtensap

1. �Hoe wordt vruchtensap
gemaakt?

2. Hoe smaakt het?

3. Wat vind je ervan?

Kopieerblad 3
Lekker uit de Schijf van Vijf

18

In de klas hebben jullie het gehad over de Schijf van Vijf. Welke soorten eten en drinken ken je die daarin passen?
Bedenk zo veel mogelijk van dit soort basisproducten en schrijf ze op in het juiste vak.

Kopieerblad 4
Lekker uit de Schijf van Vijf

19

Kopieerblad 5
Etenswaren bewaren

20

a	� Diepvriesproducten

b	� Geopende potjes,
frisdranken, dranken

c	� Restjes, gebak, soep,
vleeswaren (afgedekt)

d	� Vlees en rauwe vis (afgedekt),
zuivelproducten

e	� Groenten en niet- tropisch fruit (apart)

f	� Boter, kaas

g	� Potjes, tubes, eieren (in eierdoos), medicijnen

h	� Potjes, kleine flesjes

i	� Grote flessen, pakken (melk, yoghurt,
frisdranken etc.)

a

g

h

f

i

d

c

b

e

Kopieerblad 6
Etenswaren bewaren

21

kip		 broccoli
		 		
yoghurt		 kaas	

margarine		 ijsjes	

diepvrieserwten		 sla	

tube mayonaise		 zak aardappelen	

vis		 diepvriesspinazie	

slagroom		 aardbeien	

leverworst		 melk	

eieren		 geopend pot appelmoes	

bananen		 potje mosterd	

Weet jij wat waar hoort in de koelkast? Bekijk eerst kopieerblad 5. Hier zie je dat er verschillende plekken zijn
waar je eten in de koelkast kunt bewaren. Schrijf de juiste letter op de lijntjes (bijvoorbeeld een a als het om een
diepvriesproduct gaat). Zijn er ook producten die niet in de koelkast horen? Zet daar dan een kruisje neer. De eerste
is alvast voor je ingevuld.

d

22

Kopieerblad 7
Restaurant in de klas: internationale high tea

Speculaasjes

Keukenspullen:
•	 keukenweegschaal
•	 kom
•	 zeef
•	 houten lepel
•	 bakblik
•	 spatel of pannenkoekmes
•	 ovenhandschoenen
•	 oven

Ingrediënten:
•	 150 gram boter
•	 125 gram lichtbruine basterdsuiker
•	 1 theelepel zout
•	 2 eetlepels speculaaskruiden
•	 200 gram zelfrijzend bakmeel
•	 1 eetlepel melk
•	 50 gram geschaafde amandelen

Bereiding:
•	� Roer de boter met de suiker, het zout en de eetlepel melk tot

het romig is.
•	� Vermeng de speculaaskruiden met het zelfrijzend bakmeel.

Zeef deze boven de kom en roer goed door het botermengsel.
Ga het daarna kneden.

•	� Als het goed gekneed is, moet het deeg minstens 1 uur op een
koele plaats rijzen.

•	� Zet de oven aan op 210 graden om hem alvast voor te verwarmen.
•	� Iedere leerling krijgt een stukje deeg. Hiervan maken ze een

vormpje met hun handen.
•	� Beboter een bakblik, leg de koekjes erop en bestrooi ze met

amandelen. Zet het blik op de middelste richel van de
voorverwarmde oven.

•	� Laat de koekjes 20 minuten in de oven zitten en haal ze na die tijd
met een spatel of pannenkoekmes van het blik en laat ze afkoelen.

Eet smakelijk!!!

Colofon

23

Inhoudelijk en didactisch concept
Steunpunt Smaaklessen-Wageningen University:
Rinelle van den Top-Pullen en Marlies Willemsen-Regelink
Stichting Voedingscentrum Nederland:
Jeltje Snel

Auteur: Snoekboeks (Celeste Snoek)
Redactie: Getik (Heleen Ronner)
Vormgeving: Vuurrood.nl
Illustraties: Cosh en Barbara Mulderink

Smaaklessen is een programma van
het Ministerie van Economische Zaken.

Smaaklessen is gebaseerd op een idee van Pierre Wind.

Deze uitgave kwam mede tot stand door ideeën en advisering van:
Diverse NME centra, SLO, Pabo Christelijke Hogeschool
Ede, Stichting SAPERE (Brussel), verschillende
productvoorlichtingsbureaus en verschillende leerkrachten en
leerlingen.

Dit lesmateriaal is met veel zorg tot stand gekomen. Wageningen
University en Stichting Voedingscentrum Nederland aanvaarden
geen aansprakelijkheid voor schade die eventueel is ontstaan bij
het uitvoeren van de lessen.

Contactgegevens Steunpunt Smaaklessen
Telefoon: 0317-485966
Email: Smaaklessen@wur.nl
Website: www.smaaklessen.nl

Copyright
Alle auteursrechten en andere intellectuele eigendomsrechten op de inhoud van

dit materiaal berusten bij Wageningen University en Stichting Voedingscentrum

Nederland. Niets van dit materiaal mag zonder uitdrukkelijke en schriftelijke

toestemming van Wageningen University openbaar worden gemaakt of

verveelvoudigd in de zin van de Auteurswet 1912, met uitzondering van het gebruik

van het materiaal binnen de eigen onderwijsinstelling. Voor elk ander gebruik dient

contact opgenomen te worden met Wageningen University.

© Wageningen University en Stichting Voedingscentrum Nederland, 2013

