
Op het bord: naam Vismeester

Afspraak: luister naar elkaar, als je wat wil zeggen steek dan je vinger op.

Voorstelronde: noem je naam, of je wel eens vist, wat je leuk vindt aan vissen.

TIP 1: probeer alvast een aantal namen en gezichten te onthouden!

TIP 2: bij een groep van meer dan 25 kinderen kan dit lang duren, waardoor je

later in de visles in tijdnood komt. Vraag in dat geval wie er wel eens heeft gevist

en laat een aantal kinderen iets vertellen over hun vangsten en wat ze zo leuk

vinden aan het vissen.

Dia Wat gaan we doen?

• Programma van de dag bespreken, elk punt even

heel kort toelichten.

Dia Nederlandse zoetwatervissen:

• Welke vissen herkennen jullie?

• Hoeveel soorten zijn er in Nederland? (ca. 70).

• Nieuwe vissen (Kesslers grondel en pontische

stroomgrondel); waar kunnen die vandaan komen?

(Uitzetten van vijvervissen, ingezwommen vanuit

Oost-Europa na aanleg Rijn-Donaukanaal, mee-

gekomen met ballastwater van schepen).

• Wat is de grootste zoetwatervis van NL?

(Meerval, kan meer dan 2,5 meter lang worden).

Dia Meerval:

In Nederland gefotografeerd, bijna twee meter lang!

De meerval is een echte roofvis en eet vissen,

maar ook watervogels en waterratten.

Filmpje meerval:

• Deze beelden zijn gefilmd in Italië. In het ondiepe water naast een brug komen

elke dag veel duiven samen, om zich te wassen. Maar dat is best gevaarlijk!

Dia Nederlandse zeevissen:

• In zee zwemmen veel meer vissoorten dan in

het zoete water! Hoeveel denken jullie? (circa 170).

• Herkennen jullie bepaalde vissoorten?

• Welke van deze vissen kan het grootst worden

denken jullie? (De reuzenhaai, die kan wel 10

meter lang worden!).

Dia reuzenhaai:

• Reuzenhaaien zie je maar af en toe in de

Noordzee. Ze zwemmen vaak met hun bek wijd

open, waarbij ze garnaaltjes vangen (dat

noemen ze krill). Dat voedsel wordt met behulp

van de kieuwzeef uit het water gefilterd. Je hoeft

voor deze haai dus echt niet bang te zijn!

Filmpje reuzenhaai:

• Hier zie je hoe een reuzenhaai met zijn bek open voedsel aan het vangen is.

Vraag:

Wat is volgens jullie de grootste vis van de wereld? (De walvishaai, die kan 15

meter lang worden. Veel kinderen denken dat een walvis of blauwe

vinvis de grootste vis ter wereld is. Als die antwoorden worden gegeven, leg dan

uit dat beide soorten zoogdieren zijn).

Dia Walvishaai:

De walvishaai leeft in warme zeeën en is ongevaarlijk voor mensen. De strepen

en stippen zijn als een vingerafdruk, waardoor elke vis kan worden herkend.

Daardoor weten we dat een walvishaai wel 100 jaar oud kan worden.

Dia Het huis van de vis:

• Er zijn al verschillende soorten vissoorten door jullie benoemd. Verschillende

soorten komen op verschillende plekken voor.

• Wanneer vinden vissen het fijn in het water? (Voldoende zuurstof, waterplanten,

voedsel, maar ook andere antwoorden kunnen goed zijn). Als hulp kun je laten

benoemen wat de leerlingen nodig hebben om goed te werken op school: voedsel,

beschutting (dak en ramen), voldoende zuurstof, rust, niet te warm of te koud, etc.).

• Net als mensen zoekt de vis naar een geschikte leefomgeving. Hoe ziet dat

‘huis’ van de vis er dan uit? In elk geval zijn waterplanten belangrijk!

Dia Waterplanten:

Hier zie je waarom vissen waterplanten nodig hebben.

1. Schuilplaats

Tussen de waterplanten kunnen kleine vissen beschutting vinden tegen roofvis en

visetende vogels. Maar ook de roofvis snoek kan zich tussen planten verschuilen

om langszwemmende vissen te vangen. Met zijn schutkleur valt hij nauwelijks op.

Filmpje snoek:

Op dit onderwaterfilmpje zie je hoe goed een snoek is gecamoufleerd, als hij tussen

de planten ligt.

Dia Waterplanten (vervolg):

2. Voedselgebied

Waterplanten dienen als voedselgebied. Wat eten vissen eigenlijk? (Laat dingen

opnoemen; vissen eten vrijwel alles!). Vissen eten graag muggenlarven. Zonder

vissen zouden er heel veel muggen zijn.

3. Zuurstofproductie

Waterplanten maken zuurstof, dat is belangrijk voor vissen. Hoe halen vissen

adem onder water? (Met hun kieuwen, daar volgt zometeen een mooi plaatje van).

4. Nestplaats

• Vissen maken geen nest zoals vogels, maar leggen hun eitjes op waterplanten.

De eitjes zijn kleverig en blijven goed vastplakken. Waarom zou dat zo zijn?

(Zo zakken ze niet in de modder, waar ze door zuurstofgebrek gaan schimmelen en

dood gaan).

• De voortplanting bij vissen noem je paaien of

kuitschieten. Ik heb daar een filmpje van.

Filmpje paaiende karpers:

• Hier zie je hoe karpers zich gedragen als ze gaan paaien. Meerdere mannetjes

zwemmen achter een vrouwtje aan en stoten daarbij tegen haar buik, om haar

over te halen de eitjes te laten gaan. Als ze dat doet, willen de mannetjes als

eerste erbij zijn om met hun zaadjes - dat noemen ze hom - de eitjes te

bevruchten.

Dia Bekstanden:

• De stand van de bek zegt iets over het voedsel dat de vis eet, maar is ook een

kenmerk om soorten uit elkaar te houden.

• Wat zou een vis met een bovenstandige bek eten? (Vooral voedsel van het

wateroppervlak, zoals insecten, zaden uit bomen, maar ook brood).

• Vissen met een eindstandige bek eten alles tussen oppervlak en bodem (zoals

watervlooien).

• En vissen met een onderstandige bek? (Eten vooral bodemvoedsel zoals slakjes en

wormpjes).

Dia Kieuwen:

Dankzij de zuurstof die waterplanten en algen in het water brengen, kunnen vissen

onder water adem halen. Vissen gebruiken hiervoor hun kieuwen, die zie je hier.

Een vis neemt de hele dag hapjes water, die hij langs de kieuwen weer naar buiten

pompt. De kieuwen zijn opgebouwd uit allerlei plaatjes. Als het water langs de

plaatjes stroomt, dringt er zuurstof door in het bloed van de vis. Zo haalt de vis dus

adem.

Dia Voorbeeldvis:

1. Bekdraden

• Jullie zien hier een hele vreemde vis, hoe zou die heten? (Het is geen echte vissoort,

het is onze voorbeeldvis. Hierop is alles getekend dat een vis maar kan hebben).

• We gaan alle kenmerken benoemen. Let goed op, want jullie moeten dit straks

ook zelf kunnen als we gaan oefenen met de herkenning van vissen.

• Hoe heten deze sprieten, bij de bek van de vis? (Bekdraden of voelsprieten).

Dia Karper:

De karper is een voorbeeld van een vis met bekdraden. Hij kan er mee voelen en

proeven of er iets eetbaars in de modder ligt.

Dia Voorbeeldvis:

2. Rugvinnen

Veel vissoorten hebben één rugvin, sommige vissen hebben er twee. Sommige

vissen hebben een kleine rugvin, andere soorten een hele lange.

Dia Baars:

• De baars heeft een dubbele rugvin, met stekels in de voorste vin. Elke baars heeft

een zwart vlekje achteraan de voorste rugvin.

• Weten jullie waarom de baars strepen heeft? (Camouflage tussen de waterplanten).

• De stekelbaars heeft los staande stekels op zijn rug. Je hebt de 10-doornige en de

3-doornige stekelbaars, dit is de 3-doornige.

• De pos lijkt op de baars, maar heeft een aaneengesloten rugvin zonder zwart vlekje.

Dia Voorbeeldvis:

3. De vetvin

Sommige vissoorten hebben achteraan de staart nog een bijzonder vinnetje. Het

lijkt wel een soort bultje en het heet een ‘vetvin’.

Dia Zalm:

• Deze vis heeft een vetvin. Wie weet hoe deze vissoort heet? (De zalm).

• Naast zalm hebben bijvoorbeeld ook forel en spiering een vetvin. Wetenschappers

weten nog steeds niet goed waarvoor de vetvin dient, maar het speelt waarschijnlijk

een rol bij de voortplanting.

Dia Voorbeeldvis:

4. De resterende vinnen

• De vin achterop het lichaam van de vis heet de ….? (Staartvin). Deze vin gebruikt

de vis vooral om snelheid te maken.

• Wijs de anaalvin aan. De naam van deze vin is een beetje lastig. Hij heet de

‘anaalvin’ omdat hij bij de anus oftewel het poepgaatje van de vis zit.

• Wijs de buikvinnen aan. Deze vinnen heten de….? (Buikvinnen).

• Wijs de borstvinnen aan. Deze vinnen heten de ….? (Borstvinnen). De buik- en

borstvinnen dienen om te sturen en af te remmen.

Dia Voorbeeldvis:

5. De zijlijn

• Vissen zijn bedekt met schubben. De middelste rij schubben (hier iets dikker getekend)

heeft gaatjes. Dit is de zijlijn van de vis. Onder de zijlijn ligt een gevoelige zenuwbaan,

waarmee de vis bewegingen in het water kan voelen.

• Zo kunnen vissen bijvoorbeeld voelen waar andere vissen zwemmen, ook in het

donker. Blinde snoeken kunnen zelfs vissen vangen met behulp van de zijlijn.

• Met de zijlijn voelt een vis ook als jij langs de waterkant loopt. Dus als je gaat vissen

moet je niet rennen of stampen, want dan is alle vis weg!

Dia Lespakket:

• Laat twee leerlingen de lespakketten uitdelen, de kinderen mogen het uitpakken.

Laat een derde leerling meteen het plastic ophalen en weggooien (is er een

afvalbak voor plastic?)

• Zoek allemaal de zoekkaart van de vissen op.

• Laat de dia van de zoekkaart zien. Met behulp van de zoekkaart kun je een vis stap

voor stap op naam brengen, waarbij je goed kijkt naar de kenmerken van de vis.

• We gaan ermee oefenen. We beginnen bij start en beantwoorden de vragen met

ja of nee. Via het antwoord gaan we naar de volgende vraag.

• Afspraak: niemand noemt de naam van de vis voordat we hem stap voor stap

hebben gevonden!

Dia’s Riviergrondel, Bittervoorn en Kolblei:

• Neem een zoekkaart in je hand en laat de dia van de riviergrondel zien.

• Noem stap voor stap de vragen op en laat de leerlingen gezamenlijk antwoorden

(vinger opsteken niet nodig). Vertel na het antwoord steeds welke kleur pijl je

volgt naar de volgende vraag. Vis op naam gebracht? Geef een compliment!

• Laat de dia van de bittervoorn zien en volg de vragen.

• Tot slot een lastige. Zijn jullie er klaar voor?

• Laat de dia van de kolblei op de meetplank zien en volg de stappen. Feliciteer de

klas met het behaalde resultaat!

Dia Vis onthaken:

• Vanmiddag gaan we naar de waterkant en vangen we vast wel wat vissen. Als je

een vis vangt, pak hem dan altijd voorzichtig beet met natte handen. Zo voorkom je

beschadigingen van de slijmlaag. Deze laag ligt over de schubben en beschermt de

vis tegen bacteriën en parasieten.

• Als je goed oplet tijdens het vissen, dan zit het haakje bijna altijd voorin de bek.

Je kunt de vis dan gemakkelijk met je vingers onthaken. Soms zit het haakje wat

dieper in de bek. Je gebruikt dan een hakensteker om de vis te onthaken.

• Pak de onthaakvissen en de hakenstekers.

• Geef een demonstratie, met behulp van een leerling of een vrijwilliger.

• Laat in tweetallen het onthaken met de hakensteker oefenen. De ene leerling

bevestigt het haakje en houdt het nylon lijntje strak. De ander onthaakt.

Dia De Visexcursie:

Na de pauze komen enkele vrijwilligers van de hengelsportvereniging ons helpen

met het vissen. Als jullie komen dan liggen de hengels al klaar. We vissen in kleine

groepjes en gebruiken eenvoudige ‘vaste’ hengels, waarmee iedereen goed kan

vissen. Als aas gebruiken we maden. Als je die niet aan de haak durft te doen, dan

doet een begeleider of klasgenoot dat voor je.

Dia Peilen waterdiepte:

De meeste vissen zoeken hun voedsel vlak boven de bodem, dus dat is een goede

plek om je aas aan te bieden. Om te bepalen hoe diep het water is kun je een

peilgewichtje gebruiken. Met dit gewichtje aan de haak zinkt je dobber. Schuif je

dobber tot het puntje net boven water uitkomt. Nu weet je de waterdiepte. Schuif je

dobber dan een klein stukje naar beneden, dan weet je zeker dat je vlak boven de

bodem vist.

Dia Voeren:

Om vis naar je stek te lokken kun je lokvoer gebruiken. Het meest eenvoudige voer

maak je met oud brood en wat water, maar je kunt ook kant-en-klaar lokvoer kopen

in de hengelsportzaak. Maak het voer een beetje nat zodat je er ballen van kunt

kneden, zo groot als een mandarijn. Voer niet teveel; een paar balletjes bij de dobber

is voldoende.

Dia Aassoorten:

Vissen zijn met veel aassoorten te vangen. Zo zijn ze gek op brood, dat je als een

vlokje om de haak knijpt. Maden zijn voor veel vissoorten het beste aas. Wij

gebruiken het vandaag en prikken één of twee maden aan de haak.

Met blikmais kun je grote blankvoorn en karper, brasem en zeelt vangen.

Met wormen vang je grote brasems, maar ook baars en pos zijn er gek op. Wormen

kun je kopen, maar ook zelf zoeken in de tuin. Wie weet hoe je dat kunt doen?

(Graven of een schep in de grond steken en daarmee een ‘trillende’ beweging maken).

Dia Beet:

Als een vis het aas pakt zie je de dobber vaak iets bewegen. Als de vis daarna

wegzwemt, gaat de dobber onder of soms schuin door het water bewegen. Tik

dan aan door je hengel iets omhoog of naar de zijkant te bewegen. Als de vis

gehaakt is, laat je hem even zwemmen tot hij moe is. Kleine visjes til je aan de

hengel uit het water, grotere vissen kun je met de hand of een schepnet landen.

Wat doe je altijd eerst, voordat je een vis vastpakt? (Je handen nat maken).

Dia Goede visplekken:

Vissen zoeken graag de beschutte plaatsen in het water op. Hier vinden ze

bescherming tegen roofvissen en visetende vogels. Natuurlijk kun je ook vissen

vangen in de open delen van het water, maar onder een brug, bij een rietkraag, een

overhangende struik of tussen de waterlelies zwemmen er vaak meer. Dat zijn dus

de beste visplekken!

Dia Veel mogelijkheden:

• We vissen straks op een eenvoudige manier met een vaste hengel, maar je kunt

op veel meer manieren vissen. Als je heel fanatiek bent en van competitie houdt,

kun je gaan wedstrijdvissen. Dat kan met de vaste hengel, maar ook met een

werphengel en zelfs aan zee.

• Je kunt ook gaan karpervissen. Karpers zijn heel sterk en kunnen meer dan 20

kilo zwaar worden. Je kunt er op vissen met een dobber of drijvend aas, maar ook

met je hengels op beetverklikkers, waarbij je zelfs kunt overnachten in een vistentje.

• Kunstaasvissen is een actieve manier van vissen, waarbij je continu werpt en

indraait en verschillende plekken afvist. Je maakt kans op de roofvissoorten baars,

snoek, snoekbaars en roofblei.

• Aan zee kun je vanaf het strand vissen op platvis, kabeljauw en andere zeevis-

soorten. Je kunt ook vanaf een pier met kunstaas vissen op zeebaars of met een

sportvisboot de zee op gaan.

Dia Visdocumenten:

• Net als bij andere hobby’s en sporten gelden er bij het sportvissen wel wat regels,

waaraan je je moet houden. Zo laat je aan de waterkant nooit rotzooi achter en hou

je rekening met de natuur en de mensen om je heen. Dat is logisch. Daarnaast heb

je om te vissen altijd een vergunning nodig.

• Om relaxt te kunnen vissen, word je lid van een hengelsportvereniging bij jou in de

buurt. Ben je jonger dan 14 jaar, dan mag je met de JeugdVISpas van de vereniging

met één of twee hengels vissen. Je kunt dan in heel veel wateren terecht en ook nog

met kunstaas op roofvis vissen.

• Vis je alleen bij jou in de buurt en niet met twee hengels of op roofvis? Vaak kun je

bij je hengelsportvereniging ook terecht voor een jeugdvergunning. Die is goedkoop

en soms zelfs gratis.

• Je kunt deze regeltjes rustig nalezen in de folder Vissen is Cool, die in het tasje

zit dat jullie straks krijgen.

Dia Stekkie:

• Als je lid wordt van een hengelsportvereniging, krijg je ook nog eens vier keer per

jaar het Stekkie Magazine thuis gestuurd! Hierin staan leuke tips en visverhalen. In

het tasje dat jullie krijgen zit ook een Stekkie Magazine.

• Op de website Stekkie.nl vind je veel informatie over sportvissen en vissoorten.

In het onderdeel Vissen doe je zo worden allerlei hengeltechnieken beschreven en

bij Visbiologie lees je interessante dingen over vis. Als je een spreekbeurt of

werkstuk over vissen wilt maken, dan kun je heel veel informatie vinden bij de

Spreekbeurtservice.

• Dit is het einde van de les, tot vanmiddag aan de waterkant!

(Laat de juf of meester afspreken waar de leerlingen zich verzamelen).

Dia Gedragscode:

• Er zijn gedragscodes waar elke sportvisser zich aan moet houden. Dat doen we

uit respect voor de vissen en de natuur.

• Je moet bijvoorbeeld een vis voorzichtig uit het water halen en met natte

handen onthaken. Goed onthaken hebben we deze les al geleerd!

• Vis je op grotere vissen zoals karper of snoek? Neem dan een onthaakmat mee,

zodat de vis zich niet kan beschadigen aan takjes of stenen.

• Natuurlijk zorg je dat een vis maar kort uit het water is en zet je hem heel

voorzichtig terug.

• Neem na het vissen de tijd om minimaal vijf stuks afval op te rapen, die je thuis

in de vuilnisbak gooit. Zo blijft de waterkant schoon!

