

ZONNELAND

Hé!
10:02

Hoe communiceer jij? 10:03

NIEUW!

Ontdek dino's met AR

ism. **SEVAR**

ZONNELAND

Voor België: Uitgeverij Averbode nv, Postbus 54, 3271 Averbode • tel. +32 (0)13 78 01 16 • fax +32 (0)13 78 03 83 • e-mail: basisonderwijs@uitgeverijaverbode.be • website: www.uitgeverijaverbode.be

Voor Nederland: Uitgeverij Averbode nv, Postbus 54, 3271 Averbode, België • tel. 0499 788 116 • e-mail: info@uitgeverijaverbode.nl • website: www.uitgeverijaverbode.nl

Verantwoordelijke uitgever: Filip Noël, Abdijstraat 1, 3271 Averbode

Gedelegeerd bestuurder: Barbara Vangheluwe

Zonneland • ISSN 0049-8750 • Deze uitgave ondersteunt de actie van OVAM, die het milieu wil beschermen door het optimale hergebruik van papier aan te moedigen. Dit tijdschrift wordt gedrukt op milieuvriendelijk papier. • De verkoopsvoorwaarden van dit product vindt u op www.uitgeverijaverbode.be/ verkoopsvoorwaarden. • Onder voorbehoud van alle rechten. Niets uit deze uitgave mag worden overgenomen, gereproduceerd, verspreid of op andere wijze meegedeeld aan het publiek zonder uitdrukkelijke voorafgaandelijke toestemming van de uitgever. • De persoonlijke gegevens die door u verstrekt worden, worden door Uitgeverij Averbode nv en Uitgeverij Averbode/Erasmie nv, Abdijstraat 1, 3271 Averbode, gebruikt om u op de hoogte te houden van hun activiteiten en uitgaven. Op eenvoudig verzoek kunt u uw gegevens inkinen en eventueel verbeteren. • Ondanks al onze inspanningen om aan de verplichtingen inzake het beeldmateriaal van dit nummer te voldoen, is het mogelijk dat bepaalde rechtshouders ons onbekend gebleven zijn. Wij stellen ons ter beschikking voor het beantwoorden van hun vragen.

De redactie:

Hoofdredactie: Sonja Wuytens • Eindredactie: Liesbeth Pairoux & Alyssa Cloeckart • Coördinatie: Kathleen Schuyten • Archief: Greet Van Dessel • Prepress: Chris Beelen • Artdirector: Guido Goris • Vormgeving: Bram Zwinnen & Stéphane Barigand

In dit nummer

- 4 Communicatie in beeld
- 6 Hoe was het vroeger?
- 8 Van tamtam tot rrring rrring
- 10 Op onderzoek!
- 12 Goede communicatie is ...
- 14 Kies het juiste kanaal
- 15 Wat ga je vertellen?
- 16 Wist je dit al?
- 18 Verhaal: Verbonden
- 22 Schilderen op muziek
- 24 Sociale netwerken

TIP!

In het midden van Zonneland vind je de LOLhoek: 8 bladzijden vol

spelletjes, weetjes, leuke tips ...
Neem het boekje eruit:

het is helemaal voor jou!

De oplossingen van dit nummer vind je over twee weken op www.zonneland.be.

NIEUW! In LOLhoek kun je dino's ontdekken met augmented reality, i.s.m.

YEP!

Surf naar www.yep-online.be!

Je vindt er gratis nieuwsartikels en beeldfragmenten uit binnen- en buitenland, de sportwereld, cultuur en media. En dat elke woensdag van het schooljaar.

Hello!

Met elkaar communiceren, dat doen we elke dag! Je hoeft nog maar een blik met iemand uit te wisselen en je bent al aan het communiceren. Maar we gebruiken er ook vaak technologische snufjes voor.

Ken je deze communicatiemiddelen? Gebruik je ze? Heb je ze zelf? Schrijf ze hieronder op de juiste plaats.

smartphone

typemachine

laptop

papier

seinsleutel voor morsecode

tablet

Ken ik!

Ken ik, maar heb ik niet en gebruik ik niet.

Gebruik ik!

Gebruik ik, maar heb ik niet zelf.

Heb ik en gebruik ik

Heb ik zelf!

Heb ik, maar gebruik ik niet.

Euh ...

Ken ik niet. Maar volgens mij werkt het zo:

Wat doe jij met de communicatiemiddelen die je kent? Kruis het goede vakje aan en vul aan.

- chatten
- sms'en
- mailen

- brieven sturen
- telefoneren
- filmpjes kijken

- foto's sturen
-
-

Communicatie in beeld

**Denk aan hoe jij de
voorbije twee weken
gecommuniceerd
hebt. Maak er een
mindmap van.**

1. Knip de kaartjes op de rechterpagina uit.
2. Schik en groepeer de kaartjes op de mindmap, zoals je het zelf logisch vindt.
3. Waaraan denk je nog? Schrijf de woorden erbij.
4. Herschik eventueel de kaartjes en plak ze vast.
5. Lees onderstaande vragen. Schrijf de antwoorden op een logische plaats in jouw mindmap.
 - ★ Welke taal en welke communicatiemiddelen gebruiken jongeren?
 - ★ Op welke momenten van de dag communiceer je het meest?
 - ★ Op welke plaatsen gebruik je moderne media om te communiceren?
 - ★ Welke media gebruik je duidelijk meer dan andere?
 - ★ Hoeveel tijd per dag communiceer je via het internet?
6. Ruil nu eens van mindmap met iemand anders. Krijg je nog nieuwe ideeën? Zo ja, vul je mindmap aan.

COMMUNICATIE

NICATIE

LICHAAM

COMPUTER

SAMENZIJN

KNIKKEN

BEELDEN

GESPROKEN

GESCHREVEN

Hoe was het vroeger?

Neem een interview af van een ouder en van een grootouder (of van twee mensen van die leeftijd). Vraag hen hoe zij vroeger communiceerden met elkaar. Volg onderstaande stappen.

STAP 1: Hoe wil jij het interview afnemen?

Een interview kun je op verschillende manieren afnemen. Je kunt alles noteren of opnemen met een smartphone of ... Wat verkies jij? Kruis aan.

- Ik noteer tijdens het interview de antwoorden op een blad papier.
- Ik neem het gesprek op met een smartphone of een microfoon, die aangesloten is op een computer of een stemrecorder. Daarna schrijf ik het uit.
- Ik film het interview en schrijf het daarna uit.
- Ik kies voor een combinatie van noteren en opnemen. Zo ben ik zeker dat ik alles heb.

STAP 2: Bereid je voor!

Kijk goed naar het infoblad hiernaast. Bekijk onderstaande vragen en bedenk zelf nog een extra vraag.

1. In welk jaar ben je geboren? In welk jaar was je dan zo oud als ik nu ben?
2. Welke communicatiemiddelen heb jij in je schooltijd gebruikt? Hoe werkten ze?
3. Welke communicatiemiddelen gebruikten jouw ouders toen?
4. Welke uitvinding of verandering op het vlak van communicatie kun jij je nog goed herinneren? Of welke vind je het interessantst?
5. Welke communicatiemiddelen gebruik je nu?
6. Wat vind je van de snelheid waarmee alles evolueert?
7.

STAP 3: Het interview

Toon het infoblad aan de personen die je interviewt. Het kan dienen als inspiratie, maar ze mogen ook dingen vertellen die er niet op staan. Stel je vragen.

STAP 4: Na het interview

Kies een kleur per geïnterviewde. Wat was hun antwoord op vraag 4? Kleur het balkje op het infoblad. Welke uitvinding vind jij het leukst?

.....

.....

.....

Van tamtam tot rrrring rrrring

Mensen hebben altijd gezocht naar manieren om vanop afstand te communiceren. Lees een tekstje. Zoek er de gepaste foto en het juiste cijfer op de tijdsband bij. Noteer het cijfer in de rondjes bij de tekste en de foto.

Lang geleden gebruikten mensen **rooksignalen** om vanop afstand te communiceren. Ze legden nat gras op het vuur, omdat daar veel rook uitkwam. Met een deken maakten ze lange en korte rookpluimen. Naast rooksignalen gebruikten ze een **tamtam**. Die was al van ver te horen.

In de 15e eeuw trokken paarden de **postkoetsen** voort. Die konden zowel post als mensen vervoeren.

Alexander Graham Bell werd in 1876 de uitvinder van de **telefoon** genoemd. Later heeft men ontdekt dat ook Meucci die eer verdiende. Jammer genoeg was die toen al gestorven.

In het oude Egypte, rond 2400 v.C. en vermoedelijk ook al eerder, liepen er al **koeriers** rond om brieven en boodschappen over te brengen.

Claude Chappe demonstreerde in 1792 de **semafoor**. Met grote stokken op een toren maakte hij vormen die hij een betekenis gaf. Die kon je vanop een grotere afstand duidelijk zien. Een beetje alsof je aan het uitbeelden bent met reuzegrote armen.

1

2

3

4

PREHISTORIE/OUDEHEID

MIDDELEEUWEN

10 000 v.C.

✱ 1000

1500

Reeds bij de Grieken en de Romeinen zag men in hoe handig duiven konden zijn. Ze hadden **postduiven** van hun bestemming. Daar hingen ze een briefje aan. Als ze de postduif loslieten, vloog die weer naar huis. En dus naar de persoon voor wie de boodschap was!

In 1973 kwam het bedrijf Motorola met de eerste bruikbare **mobiele telefoon**.

Ray Tomlinson verstuurde in 1971 de allereerste **e-mail**.

In 1840 vond Alexander Bain het **faxtoestel** uit. Een toestel dat als het ware het papier 'leest' en een exacte kopie doorstuurt naar een faxtoestel van iemand anders.

Samuel Morse ontwikkelde in 1836 de **morsecode**. Je kon met lange of korte geluiden of lichtsignalen het hele alfabet maken.

In 1896 ontwikkelde Guglielmo Marconi een draadloze **telegraaf**, waarbij de codesignalen verstuurd werden via radiogolven.

Op onderzoek!

De uitvinding van de telefoon gebeurde niet op één dag. Om tot een werkende telefoon te komen, deden meerdere wetenschappers lange tijd testjes en proefjes. Zo leerden ze steeds meer over geluid en konden ze trucjes verzinnen om geluid vanop een grote afstand over te brengen. Dat ga jij ook doen!

Wat weet je over geluid? Ga aan de slag met de materialen die je hier ziet en beantwoord de vragen.

Kun je geluid voelen? Hoe kun je dat testen?

.....
.....

Kun je geluid zien? Hoe kun je dat testen?

.....
.....

Tot op welke afstand kun je iemand die gewoon praat nog goed horen? Hoe kun je dat testen?

.....
.....

Wat kun je hieruit afleiden?

Iemand die normaal praat, kun je goed horen tot op een afstand van

Geluid kun je wel/niet zien en kun je wel/niet voelen.

Geluid bestaat uit

Kun je met deze materialen iets maken zodat je vanop afstand elkaar toch nog goed hoort?

Om het geluid over te brengen, moet je ervoor zorgen dat je de

.....
van je stem in de richting van de ontvanger stuurt.

Wat wil jij met deze materialen maken? Kruis aan.

- iets waarmee ik zo ver mogelijk kan praten.
- iets waarmee ik zo verstaanbaar mogelijk ben.
- iets dat zo flexibel mogelijk is.

Wat ga je maken? Beschrijf je constructie.

.....
.....

Wat zal het resultaat zijn?

.....
.....

En nu aan de slag!

Test jouw constructie. Is het gelukt?

Is het resultaat wat je verwachtte?

- Ja Gedeeltelijk Nee

Wat is het verschil tussen je verwachting en je resultaat?

.....
.....

Wat verliep vlot?

.....
.....

Wat verliep moeizaam?

.....
.....

Ga je nog iets veranderen of aanpassen om het beter te maken? Wat?

.....
.....

Bedenk een vraag voor een nieuw proefje, onderzoek of nieuwe constructie.

Ben je op een probleem gestoten? Ben je nieuwe dingen te weten gekomen? Heb je een ingeving gehad voor een nieuwe uitvinding? Noteer hier je vraag. Bv.: *Hoe kun je communiceren als er een glazen wand tussen twee gesprekspartners staat?*

.....
.....

Goede communicatie is ...

Om ruzies en problemen te vermijden, is communicatie heel belangrijk. Lees deze situaties. Wat loopt er fout? Welke tip hoort erbij. Schrijf elk getal bij de juiste tip.

1 Vijf vrienden zitten op de speelplaats op een bankje. Ze praten over wat ze willen doen. Simon stelt voor om in zijn boek over raceauto's te kijken. Lander heeft daar geen zin in en zegt tegen de groep dat het niet belangrijk is wat Simon wil, omdat hij de jongste van de groep is. De oudsten mogen beslissen wat ze doen.

2 Na de zomervakantie zien Fatima en Hannah elkaar terug. Hannah wil graag vertellen dat haar oudste halfzus een baby verwacht. Maar Fatima, die zo blij is dat ze haar vriendin weer ziet, overstelpt haar met verhalen en vragen. Telkens als Hannah iets probeert te vertellen, onderbreekt Fatima haar enthousiast met iets anders. Na een tijdje stopt Hannah met proberen.

... uitleg vragen als iets niet duidelijk is

3 Pablo is nog niet zo lang in België. Als de juf vertelt dat het schoolfeest eraan komt, is iedereen enthousiast. Pablo begrijpt niet goed wat een schoolfeest is, maar durft dat niet te zeggen. Hij probeert eerst nog mee te volgen, maar begint daarna wat in zijn schrift te tekenen en luistert niet meer.

... je eigen gevoelens meedelen

... hulp durven vragen

4 Alexander sukkel met een vraagstuk. Het kost hem moeite om te weten welke berekeningen hij moet maken. Maar hij weet dat het wel zal lukken als hij voldoende tijd krijgt. Daisy ziet dat hij nog altijd niets heeft opgeschreven en fluistert hem het goede antwoord toe. Alexander is teleurgesteld, want hij wilde het zelf doen. Bovendien denkt hij dat Daisy hem dom vindt, terwijl zij hem alleen wilde helpen.

5 Max heeft deze ochtend te horen gekregen dat zijn oma in het ziekenhuis ligt. Hij heeft al de hele ochtend een slecht gevoel omdat hij zich zorgen maakt. Phara begrijpt niet waarom Max vandaag niet met haar mopjes lacht. Ze denkt dat hij haar niet meer leuk vindt.

6 Jana vertelt dat ze het voorbije weekend met haar mama naar het pretpark is geweest voor haar verjaardag. Lies luistert naar het verhaal en fluistert dan tegen Mo: 'Jana krijgt van haar mama altijd wat ze wil, ze is echt strontverwend.'

7 In de klas mag elk groepje zijn spreekbeurt op de computer maken en afdrucken. Vandaag is het aan Mila's groepje. Tijdens de speeltijd mogen ze binnenblijven om alles klaar te zetten. Mila moet de documenten afdrucken, maar het lukt niet. De rest is zo druk bezig met inoefenen, dat ze niemand durft te storen. Pas aan het einde van de speeltijd merkt Finn op dat er nog niets geprint is. Hij drukt alles af. Mila heeft zelf niet kunnen oefenen.

... eerst vragen of iemand hulp wil

... respect hebben voor elkaar, ongeacht de afkomst of de leeftijd

... elkaar laten uitspreken

... luisteren zonder te oordelen

Kies het juiste kanaal

Neen, geen televisiekanaal, maar wel een kanaal om je boodschap te verspreiden. Maar welke kanalen zijn er? En hoe kies je het juiste kanaal? Dit zijn de dingen waar je rekening mee moet houden.

Hoeveel mensen wil je bereiken?

Als je veel mensen tegelijk wilt aanspreken, kies je het best voor een kanaal waarbij dat in één keer kan, zoals Facebook, posters of een artikel in een (lokale) krant of magazine. Iedereen individueel aanspreken is dan gewoon veel te veel werk.

Wie wil je bereiken?

Soms wil je zelf kiezen wie jouw boodschap ontvangt. Voor je verjaardagsfeestje kies je bijvoorbeeld zelf wie je uitnodigt. En voor een buurtfeest hoef je je vrienden uit Nederland niet uit te nodigen. Maar weten wie exact wafels koopt om het goede doel te steunen? Dat is dan weer minder van belang.

Welke kanalen gebruiken de mensen die je wilt bereiken?

Voor de verkeersdag op school wil je graag iedereen uitnodigen die iets met de school te maken heeft. Een poster aan de schoolpoort bereikt alvast iedereen die op school aanwezig is!

Hoe wil je de mensen aanspreken?

Vind je het belangrijk dat mensen bij hun naam genoemd worden? Dan kies je voor een kanaal waarbij dat kan, zoals brieven of sms'jes. Als je flyers uitdeelt, kun je daar moeilijk iedereen zijn naam op schrijven.

Nu jij!

Welke kanalen zou jij gebruiken om:

- ★ de buurt te laten weten dat ze welkom zijn om naar de carnavalsstoet te komen kijken?

.....

- ★ mensen op de hoogte te brengen dat ze jullie actie voor het goede doel kunnen steunen?

.....

Wat ga je vertellen?

De keuze van je kanaal is belangrijk. Maar ook over de inhoud moet je altijd even nadenken. Eens je iets verstuurd hebt, is het weg. En het zou jammer zijn als je daar later spijt van krijgt!

Laten nalezen

Kies je voor een tekst, dan wil je natuurlijk niet dat er fouten in staan. Laat hem daarom nog eens nalezen door iemand anders. Of gebruik de spellingcontrole op je computer. Als er data en tijdstippen op staan, controleer die goed.

Opgepast met foto's en gevoelige informatie

Zeker met het internet moet je voorzichtig zijn. Want eens je iets op internet zet, kan het een eigen leven gaan leiden. Zet dus geen foto's van jezelf online waar je je voor kunt schamen. En zet zeker geen foto's van anderen online zonder hen om toestemming te vragen.

Zet nooit wachtwoorden en geheime codes online!

Wie wel, wie niet?

Zorg dat je controle hebt over wie jouw teksten en foto's kan zien. Als je bij een mail kiest voor 'iedereen beantwoorden', kijk dan eerst wie er allemaal tussen de ontvangers staat. Stuur ook niet zomaar mails door, want het kan zijn dat de zender dat vervelend vindt. Op sociale media kun je instellen wie jouw foto's en posts kan zien. Kijk daarvoor in de instellingen.

Wist je dit al?

Toon je gevoelens

Geschreven taal is handig voor brieven en berichtjes. Maar omdat je de ander niet kunt zien of horen, weet je niet altijd zeker wanneer iemand iets serieus zegt, of een grapje maakt. In 1982 gebruikte een wetenschapper voor het eerst :-). En zo was de **emoticon** geboren! Die evolueerde naar een 😊, en later naar een 😄. Vandaag bestaan er oneindig veel verschillende emoticons!

Jongerenwoord van het jaar

Men zegt weleens taal 'leeft'. En dat is ook zo! Sommige woorden gaan **verloren** als ze nooit gebruikt worden, andere woorden komen erbij als we **nieuwe** dingen uitvinden. Of als iemand een logisch woord verzint dat anderen ook gaan gebruiken. Jaarlijks kiest men een woord én een jongerenwoord van het jaar.

Wat betekenen deze jongerenwoorden?

Familie:

.....

Boei:

.....

Heb je goede ideeën voor het jongerenwoord van 2019? Schrijf ze hier op.

.....

.....

Iedereen dezelfde taal

In 1887 vond Ludwik Lejzer Zamenhof dat het tijd was voor een **wereldtaal**, zodat mensen over de hele wereld gemakkelijker met elkaar zouden kunnen communiceren. Hij vond het *Esperanto* uit. Er zijn ongeveer 2 miljoen mensen die Esperanto spreken. Zij hebben er meestal bewust voor gekozen om de taal te leren.

Wat met onze cultuur?

Het lijkt een ideaalbeeld: iedereen die dezelfde taal spreekt. Toch is dat praktisch gezien nogal moeilijk. In een taal zit namelijk heel veel cultuur verscholen. Wat een volk belangrijk vindt en hoe de mensen in het leven staan, komt tot uiting in hun taal. Het zou jammer zijn als dat verloren ging!

De aarde, live!

Er vliegen op dit moment **satellieten** rond de aarde die voortdurend beelden maken van onze planeet. Zo kunnen wetenschappers bijvoorbeeld de impact van de klimaatopwarming onmiddellijk opvolgen. Kunnen biologen trekvogels op de voet volgen. Kunnen natuurrampen sneller gezien worden en kan er efficiënter geholpen worden. Havenarbeiders kunnen zien welke schepen er onderweg zijn en waar ze zich precies bevinden. Tal van voordelen dus. Maar toch rijst de vraag: 'Wat met onze privacy?'

Kijken in je hoofd

Het lijkt iets uit een fantasiefilm, maar **gedachten lezen** kan al! Het is weliswaar nog heel duur en heel beperkt, maar toch is het al mogelijk. Met een speciale techniek (brein-computer-interface) kun je met je hersenen computers aansturen. Zo kun je typen door alleen maar aan de letters te denken. Men kan ook al met behulp van hersenscans weten of iemand geconcentreerd, bang of gelukkig is.

Wat met onze gedachten?

Dat lijkt allemaal heel handig, maar nu zijn je gedachten alleen maar van jou. Je kunt denken wat je wilt, zonder dat iemand het weet. Wat als dat verdwijnt? Wat als iedereen altijd kan zien wat er in je hoofd omgaat?

Internet der dingen

In de toekomst zullen er meer apparaten op zichzelf werken dan dat er apparaten door mensen bediend worden. De apparaten staan **in verbinding met elkaar** en wisselen gegevens uit, zonder dat er nog een mens aan te pas komt. Zo'n internet van met elkaar communicerende machines is nodig om bijvoorbeeld auto's zelf te laten rijden. De computers weten dan waar de andere auto's zich bevinden en kunnen daarop inspelen.

Wat met onze privacy?

Die moeten we natuurlijk goed beschermen. Want die machines beschikken over veel en gevoelige informatie. We moeten ze dus goed beveiligen tegen hackers en cyberaanvallen.

VERBONDEN

Tekst: Éric Chevreau • Illustraties: Yuio • Vertaling: Sara Brouckaert

Fragment uit het dagboek van Alyssa, 28/09/2042

7.45 u.

Mama en ik gaan naar buiten (verbonden) en kruipen in de auto (ook verbonden). Die geeft ons een persoonlijk welkom: 'Hallo Mireille, hallo Alyssa.' De boordcomputer leest onze geheugenchips en downloadt de inhoud van onze persoonlijke cloud. Die verschijnt op het scherm op de voorruit, dat in tweeën is verdeeld. Ik heb een bericht van Viola, mijn beste vriendin. Geconcentreerd kijk ik naar het commando OPENEN ('Ben je onderweg?') en dan naar ANTWOORDEN. Ik denk mijn antwoord, dat op het scherm verschijnt ('Daar over 5 min.'). VERZENDEN.

Ik doorloop met mijn ogen de verschillende pagina's, die ik na elkaar open. Het weer (het wordt mooi), mijn agenda (Frans wordt vervangen door wiskunde) en sociale netwerken. Op die manier hoef ik geen contact te hebben met mama, die al sinds vanochtend ongerust is: 'Alles goed met je? Je hebt niets gegeten vanmorgen...' Ik haal mijn schouders op. Eindelijk zijn we er. 'Maak je geen zorgen, liefje, ik hou het in de gaten.'

Ze tikt met haar vinger op haar horloge, dat met mij verbonden is. Het is net dat waar ik me wél zorgen om maak ...

8.00 u.

Ik ga bij Viola staan, die merkt dat ik slechtgezind ben. Ik vertel dat mijn moeder me de hele tijd op mijn vel zit. Dat ze vindt dat ik er bleek/moe/chagrijnig uitzie ('Als een echte puber, dus!' zegt Viola). En dat ze een hele dag mijn vitale functies in de gaten gaat houden. Viola kent mijn geschiedenis. Ze weet van mijn hartaandoening en van de vele incidenten toen ik klein was. Ik ben geopereerd, maar mijn mama is nog steeds doodsbang. En aangezien elk brein via een hersenimplantaat verbonden is met een grote server (zo kunnen mensen rechtstreeks met elkaar communiceren), bestookt ze me met ongeruste berichten. Voeg daar nog aan toe dat ik altijd word gecontroleerd. Om medische redenen kan ze op elk moment mijn parameters checken, die worden doorgegeven door mijn kleren (verbonden): temperatuur, ademhaling, bloeddruk ... Als ze nog maar een vermoeden heeft dat er iets scheelt, komt ze toegesnel.

9.30 u.

Van het andere deel van de klas (we zijn uit elkaar gehaald wegens te veel gebabbel), werpt Viola me een geamuseerde blik toe. Met mijn gedachten check ik mijn inbox: U HEBT 1 NIEUW BERICHT: 'Komaan geef toe dat je gek op hem bent.' Die 'hem', dat is Bruno, een nieuwe jongen in onze klas. Ik verlaag me niet tot een antwoord, maar trek een gezicht als de leraar met zijn rug naar ons toe staat. Viola heeft gelijk: die jongen fascineert me. Ik kan mijn ogen maar niet van hem afhouden. Gelukkig ziet mama niet wat ik zie, hoewel ze het wel heeft geprobeerd. 'Vergeet jullie opstel over artificiële intelligentie niet,' herinnert de leraar ons.

10.30 u.

In de bibliotheek zet ik mijn virtuele bril op. Ik raadpleeg tientallen pagina's over artificiële intelligentie, die automatisch op mijn cloud worden opgeslagen. Ik werk me door een massa gegevens, die ik samenvat tot 2 pagina's. Ik herlees ze op het scherm van mijn bril en selecteer met een knipoog AFDrukken. Ik check mijn berichten. Wat raar, niets van mama. Maar er staat wel: U HEBT EEN NIEUW VRIENDSCHAPSVERZOEK. Ik lees van wie het komt en mijn hart maakt een sprongetje.

12.00 u.

In de eetzaal stort ik me op Viola om haar het nieuws te vertellen. 'Wat moet ik doen?' vraag ik haar in paniek. 'Je aanvaardt het, natuurlijk!' zegt ze. Mijn hart klopt in mijn keel, maar ik doe wat ze zegt. ALYSSA HEEFT HET VERZOEK VAN BRUNO AANVAARD.

13.00 u.

Een ramp! Bruno staat me op te wachten aan de uitgang. 'Bedankt dat je mijn vriendschapsverzoek hebt aanvaard'. Ik mompel iets onverstaanbaars. 'Heb je zin om met mij naar een VR-voorstelling te gaan?' Ik knik. Mijn wangen zijn vuurrood, ik zweet koud zweet, mijn hart klopt tegen duizend per uur en mijn benen lijken wel elastiekjes. 'Tot zaterdag dan!' zegt Bruno. Plots komt er een ambulance aangesneld met loeiende sirenes. Ervoor rijdt een personenwagen, die stopt met gierende banden. Er komt een vrouw uitgesprongen die duidelijk half buiten zinnen is. 'Ik ben er, schat! We gaan naar het ziekenhuis!'

15.00 u.

De dokter zit met zijn handen gevouwen aan zijn bureau. Ernstig zegt hij: 'Uw dochter lijdt aan een veel voorkomende "aandoening", die gelukkig niet ernstig is. Ik heb de gegevens op de geheugenchip van Alyssa bekeken.' Hij draait het scherm van zijn computer naar ons toe. Een meisje met vuurrood gezicht praat – mompelt – met een jongen. Ze staat tegen een muur geleund om niet om te vallen. Dat meisje ben ik, of wat er van me overblijft. 'Verhoogde hartslag en temperatuur,' gaat de dokter verder. 'Hartkloppingen, roodheid in het gezicht. Het lijdt geen twijfel: uw dochter is verliefd!'

Je kunt dit verhaal beluisteren op www.zonneland.be i.s.m. Sensotec.

Schilderen op muziek

Veel mensen houden wel van een streepje muziek tijdens het werken, maar sommige kunstenaars proberen ook de klanken weer te geven op papier of schildersdoek. De Russisch-Franse schilder Wassily Kandinsky (1866-1944) was daarin een specialist. Hij probeerde met kleuren en vormen dezelfde gevoelens op te wekken als bij het luisteren naar muziek. Wat denk jij, hoor jij muziek als je dit werk ziet?

Wassily Kandinsky, Composition 8 (1923), © Dreamstime

Iedereen kan muziek maken!

Soundpainting is Engels voor 'geluidverven'. En toch heb je er geen verf voor nodig! Het is een soort gebarentaal waarmee je direct muziek kunt maken, zonder partituren of notenbalken uit het hoofd te leren. Iedereen kan meedoen: jong of oud, ervaren of niet ervaren. Het werd bedacht door de New Yorkse componist Walter Thompson en wordt intussen over de hele wereld gebruikt.

Eens proberen?

Stel een orkest samen met enkele vrienden. Spelen ze geen instrument? Dat is geen enkel probleem, want ook je stem of lichaam is een instrument. En met potten, pannen en kartonnen dozen kun je ook muziek maken! De bedoeling is dat iedereen improviseert. Trouwens, wist je dat dansers ook soundpainting gebruiken?

Enkele gebaren

De muzikanten staan in een halve cirkel voor de dirigent-componist.

Bepaal wie je wilt horen.

hele groep

Bepaal wanneer ze moeten starten.

speel nu

Geef aan dat ze moeten stoppen.

stop

jjj!

Scannen: als je arm iemand passeert, dan mag die iets spelen naar keuze. Hij of zij stopt wanneer de arm verder gaat. Tip: maak een golfbeweging. Of ga sneller en trager. Je kunt ook langer bij een persoon blijven.

scan

rest van de groep

Geef het volume aan.

luid

stil

Bepaal het tempo.

snel

traag

TIP

Op internet vind je heel wat websites, afbeeldingen en filmpjes waarop je andere gebaren kunt leren.

Sociale netwerken, je kunt er niet meer omheen

Heb jij een account op een sociaal netwerk?

Je wist vast al dat sociale netwerken, zoals Facebook eigenlijk verboden zijn voor jongeren onder de 13 jaar. Je mag geen account hebben als je jonger bent. Maar sociale netwerken zijn erg populair bij kinderen van jouw leeftijd. Daarom komen er steeds meer bij die speciaal bedoeld zijn voor kinderen onder de 13.

Kijk bijvoorbeeld maar eens op de website van **Ketnet** (www.ketnet.be). Op de website van Ketnet kun je een profiel aanmaken, foto's en video's plaatsen, stemmen voor je favoriete hit, deelnemen aan wedstrijden en nog veel meer! Je krijgt ook allerlei tips om veilig het internet op te gaan. En dat terwijl je ouders toch de controle houden. Want zij zijn verantwoordelijk voor je account.

Tips om veilig om te gaan met sociale netwerken

- * Laat alleen mensen toe als vriend als je ze ook echt kent. Vergeet niet dat je niet weet wat de bedoelingen zijn van onbekenden. Je kunt niet iedereen vertrouwen.
- * Voel je je ergens niet helemaal prettig bij? Praat er dan over met je ouders of je juf of meester.

WEETJE

Ook jongeren onder de 13 willen graag het internet op. Daarom zijn er nu ook apps die speciaal aangepast zijn aan jouw leeftijd. Zo zijn er **YouTube Kids** en **Messenger Kids**. Jammer genoeg zijn die nu alleen nog maar beschikbaar in de Verenigde Staten.

LOL hoek

Weet je hoe ze
het openstaartje (@) in
het Frans noemen?

(een slakje)
Un petit escargot

Een Chinees neemt
de telefoon op:
- 'Hallo, met wie?'
- 'Ha Wie, met Lo!'

Charlotte heeft vandaag leren
schrijven op school.
- 'En,' vraagt haar papa, 'wat heb
je dan geschreven?'
- 'Dat weet ik niet,' antwoordt
Charlotte. 'We leren morgen pas
lezen!'

Altijd al een dino te eten willen geven?
Dat kan met onze nieuwe dinorubriek!
Op de volgende pagina's ontdek je met
augmented reality alles over de dinosaurus.
Vanaf nu in elke LOLhoek!

Zo doe je het!

- Scan met je smartphone de QR-code die je hier vindt en download de app van DEVAR.
- Open de app en scan nog een keertje de QR-code.
- Je ziet nu de cover van Zonneland. Druk op de downloadknop in de rechterhoek.
- Scan de dinopagina's (F en G) van deze LOLhoek.
- En nu ... ontdekken maar!

Sisters

CAZENOVE ET WILLIAM

Speel er maar op los!

1. Binaire getallen

Computers praten met nullen en enen. Kun jij tellen als je alleen maar enen en nullen hebt? Kijk naar het voorbeeld.

1 = 1	11 = 1011
2 = 10	12 = 1100
3 = 11	13 = 1101
4 = 100	14 = 1110
5 = 101	15 = 1111
6 = 110	16 = 10000
7 = 111	17 = 10001
8 = 1000	18 = 10010
9 = 1001	19 = 10011
10 = 1010	20 = 10100

Vul nu het rooster aan met deze getallen uitgewerkt in het binaire getalstelsel. Kleur alle nullen en kijk wat er verschijnt!
TIP: schrijf alle getallen op een kladblaadje.

63									
41									
43									
63									
55									
61									
35									
63									

2. Kruiswoordraadsel

	1	2	3	4	5	6	7	8	9	10
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										

HORIZONTAAL

1. Uitvinding die letterlijk betekent 'geluid op afstand'
2. Zien doe je met je ... • Gij • Dat zegt een schaaap
3. Afkorting van 'en anderen' • Afbakening, scheidinglijnen
4. Ton • Sleen • Vreselijk
5. Noodsein, waarschuwing • Boomsoort
6. Verleden, heden en ...
7. Deel van een voet • In het Frans: toi ... moi
8. Groot snaarinstrument • Soort slang
9. Dicht tegen elkaar gepakt • Engels voor 'draad'
10. Daar zit je schrijfgerief in

VERTICAAL

1. Per ongeluk, onvoorspelbaar • Vooruit, ju!
2. Effen, glad • Engels woord voor plakband
3. Frans lidwoord • Babbelen, kwetteren
4. Akelig, griezelijk • Luid praten
5. Daardoor kijk je naar buiten • In het Frans: Je ... suis pas ici.
6. Groen monster
7. Dommerik, onnozelaar • Muzieknoot • Afkorting van 'dat wil zeggen'
8. Zij • meervoud van medium
9. Zo sterk als een beer
10. Mannelijk paard • Muzieknoot

3. Ontcijfer wat de Egyptenaar en de Sumeriër zeggen.

Hiërogliefen

Spijkerschrift

Wie heeft gelijk? De Egyptenaar of de Sumeriër? Vul de piramides aan. Elke steen is de som van de twee stenen eronder. In de bovenste stenen ontdek je het antwoord.

4. Los jij deze droedels op?

Kijk naar het voorbeeld en los de andere droedels op.

$$\frac{\text{LAPT}}{\text{S}}$$

 LAPT - op - S
 = laptops

$$\frac{\text{S\&}}{\text{LOS}}$$

PUTER

TYP E MACH

BALP N N N N

L& / SIG

TER NET

5. Sudoku

- In elke rij, elke kolom en in elk vierkant moeten de cijfers 1 tot en met 9 komen.
- In geen enkele rij of kolom en in geen enkel vierkant mogen de cijfers tweemaal voorkomen.

			1	6	5	3		
	1			4				
2	3	4				7	6	
	8	5	6	4				
			7		6			
	6	3			2	4	8	
6	4	8		1	9	3	2	7
	7			8				6
3				7	1			

6. Kraak de code en ontdek de naam van de man die de eerste computers ter wereld bouwde!

Deze bewerking klopt maar op één manier. Zet de vakjes in de juiste volgorde.

5

:2
E

x5
U

+2
Z

-5
S

 5

--

--

--

--

 = 15

Tyrannosaurus

67-65,5 miljoen jaar geleden

Info

DINOFEITJES

Wanneer leefde hij?
67-65,5 miljoen jaar geleden

Wat at hij?
Vooral jonge dinosaurussen

Wat betekent zijn naam?
Tiranhagedis

4 m

HOOGTE

13 m

LENGTE

7,7 ton

GEWICHT

Paleontologen deden bij het onderzoeken van de schedel van een T. Rex twee merkwaardige vaststellingen. De dino kon uitstekend zien met beide ogen. Bovendien deed hij dat op dezelfde manier als mensen en roofvogels!

Info

Waar werd hij voor het eerst gevonden?
Faith, Zuid-Dakota, VS

Waar leefde hij?
In het westen van
Noord-Amerika

In de populaire tekenfilmserie Transformers verscheen de T. Rex als de sterke en grappige Dinobot Grimlock.

Wereldwijd zijn er dertig T. Rex-skeletten teruggevonden. De meeste zijn gevonden in het westen van de Verenigde Staten (in Montana, Texas, Wyoming en Utah), maar er zijn er ook gevonden in Alberta en Saskatchewan (Canada) en in Mongolië.

Ken je Godzilla? Het is een dinosaurusachtig monster dat voorkomt in films, boeken, strips en games. Het is gebaseerd op beelden van de T. Rex, de Stegosaurus en de Iguanodon.

Triceratops

68-65 miljoen jaar geleden

