

Techniek

1ste graad A-stroom

BRUSSEL

D/2019/13.758/012

1 Algemene inleiding

De start van de modernisering secundair onderwijs gaat gepaard met een nieuwe generatie leerplannen voor de eerste graad. Net zoals in het leerplan Zin in leren! Zin in leven! zijn de nieuwe leerplannen secundair onderwijs ingebed in het vormingsconcept van de katholieke dialogeschool en gaan ze uit van de professionaliteit van de leraar en het eigenaarschap van de school en het lerarenteam.

1.1 Het leerplanconcept: vijf uitgangspunten

De nieuwe leerplannen vertrekken vanuit het **vormingsconcept** van de katholieke dialogeschool en laten toe om optimaal aan te sluiten bij het pedagogisch project van de school en de beleidsbeslissingen die de school neemt vanuit haar eigen visie op onderwijs (taalbeleid, evaluatiebeleid, zorgbeleid, ICT-beleid, kwaliteitsontwikkeling, keuze voor vakken en lesuren ...).

De nieuwe leerplannen ondersteunen **kwaliteitsontwikkeling**: het leerplanconcept spoort met kwaliteitsverwachtingen van het Referentiekader onderwijskwaliteit (ROK). Kwaliteitsontwikkeling volgt dan als vanzelfsprekend uit keuzes die de school maakt voor de implementatie van de leerplannen.

De nieuwe leerplannen faciliteren de **getrapte studiekeuze** en laten de school toe om de observerende en oriënterende functie van de eerste graad te versterken. Sober en helder geformuleerde leerplandoelen geven aan wat als basis geldt voor alle leerlingen. Daarnaast ondersteunen een beperkt aantal verdiepende doelen het observeren en oriënteren van leerlingen naar een bepaalde finaliteit in de tweede graad en een beperkt aantal verbredende wenken het observeren en oriënteren naar een bepaald domein of een specifieke studierichting in de tweede graad.

De nieuwe leerplannen gaan uit van de **professionaliteit** van de leraar en het **eigenaarschap** van de school en het lerarenteam. Ze bieden pedagogisch-didactisch voldoende ruimte voor een eigen aanpak van de leraar, het lerarenteam of de school.

De nieuwe leerplannen borgen de **samenhang** in de vorming van de eerste graad. Leerplannen zorgen voor een samenhangend fundament van vorming voor alle leerlingen. Ze vertrekken vanuit een gemeenschappelijk referentiekader en hanteren een gelijkgerichte terminologie met respect voor de eigenheid van elk vak. De samenhang in de eerste graad betreft zowel de verticale samenhang (de plaats van het leerplan in de opbouw van het curriculum) als de horizontale samenhang die geldt tussen het geheel van de vakken van de A-stroom of de B-stroom, maar ook tussen specifieke vakken van de A- en de B-stroom. Waar relevant geven de leerplannen expliciet aan met welke doelen van andere leerplannen in de school verdere afstemming mogelijk is. Op die manier faciliteren en stimuleren de leerplannen leraren om over de vakken heen samen te werken en van elkaar te leren, leraren basisvorming (incl. godsdienstleraren) en leraren basisopties. Een verwijzing van de ene vakleraar naar de lessen van een collega laat de leerlingen niet alleen aanvoelen dat de verschillende vakken onderling samenhangen en dat ze over dezelfde werkelijkheid gaan, maar versterkt ook de mogelijkheden tot transfer.

In wat volgt gaan we dieper in op een aantal uitgangspunten.

1.2 De vormingscirkel – de opdracht van secundair onderwijs

De leerplannen vertrekken vanuit een gedeelde inspiratie die door middel van een vormingscirkel voorgesteld wordt. We 'lezen' de cirkel van buiten naar binnen.

- Een lerarenteam werkt in een katholieke dialogeschool die onderwijs verstrekt vanuit een **specifieke traditie**. Vanuit het eigen pedagogisch project kiezen leraren voor wat voor hen en hun school goed onderwijs is.
- Ze wijzen leerlingen daarbij de weg en gebruikt daarvoor **wegwijzers**. Die zijn een inspiratiebron voor hen en hun collega's en zorgen voor een Bijbelse 'drive' in hun onderwijs.
- De kwetsbaarheid van leerlingen ernstig nemen betekent dat elke leerling **beloftedol** is en alle leeransen verdient. Die leerling is **uniek als persoon** maar ook **verbonden** met de klas, de leraar, de school en de bredere samenleving.

Scholen zijn daarbij **gastvrije plaatsen** waar leerlingen en leraren elkaar ontmoeten in diverse contexten. De leraar vormt zijn leerlingen vanuit een **generieuze** attitude, hij geeft om zijn leerlingen en hij houdt van zijn vak. Hij durft af en toe de gebaande paden verlaten en stimuleert de **verbeelding en creativiteit** van leerlingen. Zo zaait hij door zijn onderwijs de kiemen van een hoopvolle, **meer duurzame en meer rechtvaardige wereld**.

- Leraren vormen leerlingen door middel van inhouden van vorming, die we groeperen in **vormingscomponenten**: levensbeschouwelijke vorming, culturele vorming, economische vorming, lichamelijke vorming, maatschappelijke vorming, natuurwetenschappelijke en technische vorming, sociale vorming, talige vorming en wiskundige vorming. De aaneengesloten cirkel van vormingscomponenten wijst erop dat vorming een geheel is en zich niet in schijfjes laat verdelen. Je kan onmogelijk over culturele vorming spreken zonder met taal bezig te zijn; je kan niet beweren dat wetenschap en techniek geen band hebben met economie, wiskunde of geschiedenis. Dwarsverbanden doorheen de vakken zijn daarbij belangrijk. De vormingscirkel vormt dan ook een dynamisch geheel van elkaar voortdurend beïnvloedende en versterkende componenten.
- Een leraar vormt leerlingen als **individuele leraar** maar werkt ook binnen **lerarenteams** en binnen een **beleid van de school**. De gemeenschappelijke leerplannen (Gemeenschappelijk funderend leerplan en Gemeenschappelijk leerplan ICT) helpen daartoe. Ze worden gestuurd door keuzes die een school (schoolbestuur, beleidsteam, lerarenteam) maakt. Het Gemeenschappelijk funderend leerplan zorgt voor het fundament van heel de vorming dat gerealiseerd wordt in vakken, in projecten, in schoolbrede initiatieven of in een specifieke schoolcultuur.
- De uiteindelijke bedoeling is om **alle leerlingen** kwaliteitsvol te vormen. Die leerlingen zijn dan ook het hart van de vormingscirkel, zij zijn het op wie we inzetten. Zij dragen onze hoop mee: de nieuwe generatie die een meer duurzame en meer rechtvaardige wereld zal creëren.

1.3 Ruimte voor leraren(teams) en scholen

De vrijheid die de leraar krijgt om met het leerplan te werken vraagt van hem een grote professionaliteit. Professionaliteit vergt meesterschap. De leraar is dus een meester in zijn vak; hij beheerst de inhouden die hij onderwijst. Een diep gevoel van verantwoordelijkheid en de overtuiging dat elke leerling het recht heeft om op een goede manier gevormd te worden, ligt aan de basis van zijn professioneel bezig zijn.

Vorming is voor die leraar nooit te herleiden tot een cognitieve overdracht van inhouden. Vorming is iets wat hem in die mate beroert dat hij voor iedere leerling de juiste woorden en gebaren zoekt om de wereld

te ontsluiten. Hij wil de leerling tot bij de wereld brengen. De leraar introduceert leerlingen in de wereld waarvan hij houdt en hij probeert hen ook vriend van die wereld te laten worden. Een leraar zorgt er bijvoorbeeld voor dat leerlingen gegrepen kunnen worden door de cultuur van het Frans of door het ambacht van een metselaar. Hij initieert leerlingen in een wereld en probeert hen zover te brengen dat ze er hun eigen weg in kunnen vinden.

We hebben de leerplandoelen noch chronologisch noch hiërarchisch geordend. Vanuit het pedagogisch project van de school, vanuit zijn passie, expertise en creativiteit, in functie (van de beginsituatie) van de klasgroep kan de leraar eigen accenten leggen en differentiëren. Hij kan kiezen welke leerplandoelen hij op welke manier samenneemt bij het uitwerken van lessen, thema's of projecten.

In het leerplan leggen we geen didactische werkvormen vast. We bepalen geen minimum aantal lessen voor een bepaald item of een bepaalde rubriek. Dat betekent dat leraren(teams) alle vrijheid hebben om langere leerlijnen op te bouwen en in te zetten op de spiraalsgewijze aanpak van bepaalde inhoudelijke leerplandoelen. Leraren bepalen zelf welke inhoudelijke contexten ze laten spelen, welke methodieken ze hanteren.

1.4 Verbreding en verdieping in een observerende en oriënterende eerste graad

Leerlingen zijn niet gelijk, maar wel gelijkwaardig. Daarom is het belangrijk om alle leerlingen in de eerste graad voldoende uit te dagen en tegelijkertijd voldoende te ondersteunen. In aanvulling op de leerplandoelen die gelden voor alle leerlingen, bevatten nagenoeg alle leerplannen mogelijkheden om te verbreden en te verdiepen.

Verbreding geeft de leerling een duidelijker inzicht in zijn interesses met het oog op de keuze voor een domein en een studierichting in de tweede graad. Ze verruimen a.h.w. zijn horizon. Mogelijkheden tot verbreding zijn opgenomen bij de pedagogisch-didactische wenken, zowel in de leerplannen van de algemene vorming als in de basisopties.

Verdiepingsdoelen geven de leerling een duidelijker inzicht in zijn abstractievermogen met het oog op de keuze voor een finaliteit in de tweede graad. Verdieping speelt zich globaal genomen af op drie assen die – al dan niet in combinatie – een aanduiding kunnen zijn voor de moeilijkheidsgraad van een leerplandoel:

- cognitief: van concreet naar abstraherend/conceptueel;
- inhoudelijk: van eenvoudig naar complex;
- autonomie: van sterk begeleid naar zelfstandig.

In de leerplannen hebben we vooral cognitieve verdiepingsdoelen opgenomen als afzonderlijke leerplandoelen. In de wenken doen we suggesties voor verdieping op de as van complexiteit en autonomie. Verdieping kan ook gepaard gaan met verbreding, m.n. het toepassen van kennis in andere contexten (transfer).

In de leerplannen van de B-stroom zijn de verdiepingsdoelen afgestemd op de basisleerplandoelen van de A-stroom. Zo faciliteren we diverse schakelmogelijkheden voor intrinsiek cognitief sterke leerlingen die om een of andere reden in de B-stroom zitten.

Verbreding en verdieping kunnen één element vormen voor het advies van de delibererende klassenraad op het einde van de eerste graad voor de keuze voor een bepaalde finaliteit en voor een bepaald studiedomein in de tweede graad.

De leraar, het lerarenteam, de school hebben de keuze om al dan niet met verbreding en verdieping in het leerplan aan de slag te gaan of eigen doelen toe te voegen. Differentiatie is inherent verbonden aan goed onderwijs. De leraar ontwerpt zijn lessen op zo'n manier dat ze aansluiten bij de voorkennis van alle

leerlingen. Zo spreken we alle leerlingen op hun capaciteiten aan.

1.5 Opbouw van de leerplannen

Elk leerplan is opgebouwd volgens een vaste structuur: algemene inleiding, situering, pedagogisch-didactische duiding, leerplandoelen, basisuitrusting, concordantie. Alle onderdelen van het leerplan maken inherent deel uit van het leerplan. Schoolbesturen van Katholiek Onderwijs Vlaanderen die de leerplannen gebruiken, verbinden zich tot de realisatie van het gehele leerplan.

In de **algemene inleiding** belichten we het nieuwe leerplanconcept dat Katholiek Onderwijs Vlaanderen heeft gehanteerd en gaan we o.m. dieper in op de visie op vorming, de samenhang in de eerste graad, de ruimte voor leraren(teams) en scholen en de mogelijkheden tot verbreding en verdieping in een observerende en oriënterende eerste graad.

In de **situering** beschrijven we de inbedding van het leerplan in het vormingsconcept, de beginsituatie, de samenhang in de eerste graad en de plaats in de lessentabel.

In de **pedagogisch-didactische duiding** komen de krachtlijnen, de opbouw, de aandachtspunten en de nieuwe accenten van het leerplan aan bod.

De **leerplandoelen** zijn sober en helder geformuleerd waarbij het leerplandoel als geheel het verwachte niveau van realisatie en beheersing aangeeft. Waar relevant voegen we bij de leerplandoelen een opsomming of een afbakening (★) toe die duidelijk aangeeft wat bij de realisatie van het leerplandoel aan bod moet komen. Ook de pop-ups bevatten informatie die noodzakelijk is bij de realisatie van het leerplandoel.

Alle leerplandoelen zijn te bereiken, met uitzondering van attitudes. Leerplandoelen die een **attitude** zijn en dus na te streven, duiden we aan met “✳”.

We tonen de **samenhang** met andere leerplannen in de eerste graad. Zo geven we het overleg in lerarenteams alle kansen. Ten slotte reiken we mogelijkheden aan tot verdieping (📖) en geven we een beperkt aantal zinvolle of noodzakelijke wenken (📌).

Tenslotte geven we een aantal zinvolle of inspirerende **wenken** (✓). Het aantal wenken is doorgaans beperkt; het betreft voornamelijk een noodzakelijke toelichting bij leerplandoelen of specifieke begrippen, suggesties voor een mogelijke didactische aanpak of een afbakening van de leerstof.

De **basisuitrusting** geeft aan welke materiële uitrusting vereist is om de leerplandoelen te kunnen realiseren.

In de **concordantie** geven we aan welke leerplandoelen gerelateerd zijn aan bepaalde eindtermen (voor de leerplannen van de basisvorming) en aan bepaalde curriculumdoelen (voor de leerplannen van de basisoptie).

1.6 Basisgeletterdheid

Voor de eerste graad zijn er doelen bepaald die elke individuele leerling moet bereiken op het einde van die graad. Het gaat om basisgeletterdheid die het mogelijk maakt om te kunnen participeren in de maatschappij op het einde van de eerste graad. De nadruk ligt op het verwerven, verwerken en gericht gebruiken van informatie. Dat impliceert het kunnen omgaan met taal, cijfers en grafische gegevens en daarbij gebruik kunnen maken van ICT. Daarnaast wordt bij de basisgeletterdheid voor de eerste graad ook ingezet op financieel-economische zelfredzaamheid.

In alle leerplannen staat de vorming van de leerling centraal. Elke leerling heeft immers recht op een brede en ambitieuze vorming. Doorheen de verschillende vakken komt de leerling in aanraking met een rijkdom

aan culturele en wetenschappelijke bronnen. Scholen die inzetten op die brede en ambitieuze vorming, maken sowieso werk van de – in scope eerder beperkte doelen van de – basisgeletterdheid zoals die maatschappelijk is vastgelegd.

Toch kan een school in de loop van de eerste graad de keuze maken om meer in te zetten op doelen van de basisgeletterdheid. Dat zal vooral het geval zijn voor sommige leerlingen van de B-stroom. Voor de afbakening van de doelen basisgeletterdheid zijn de doelen van de algemene vorming voor de B-stroom overigens het ijkpunt geweest.

De begeleidende klassenraad kan in de loop van het eerste of het tweede leerjaar A/B bij een leerling vaststellen dat het bijzonder moeilijk zal worden om de doelen van de algemene vorming op het einde van de eerste graad op voldoende wijze te behalen. Op dat moment kan het zinvol zijn om na te gaan of het bereiken van doelen basisgeletterdheid in het gedrang komt en in dat geval iets gericht in te zetten op sommige doelen van die basisgeletterdheid.

De doelen van de basisgeletterdheid zijn onderliggend aan leerplandoelen van de algemene vorming. Ze worden aangeduid met “BG” in het Gemeenschappelijk funderend leerplan, het Gemeenschappelijk leerplan ICT en de vakleerplannen Maatschappelijke vorming, Mens & samenleving, Natuur, ruimte & techniek A- en B-stroom, Natuur en ruimte, Natuurwetenschappen, Nederlands A- en B-stroom, Techniek A- en B-stroom, Wiskunde A- en B-stroom. We vermelden bij de relevante leerplandoelen de doelen basisgeletterdheid en bakenen ze waar nodig verder af.

1.7 Tot slot

De nieuwe leerplannen van de eerste graad geven richting en laten ruimte. Ze faciliteren de inhoudelijke dynamiek en de continuïteit in een school en lerarenteam. Ze vormen een kwaliteitskader dat inzet op een eigen visie en een identiteitskader dat de unieke identiteit van een school in de diverse samenleving versterkt en ondersteunt. Zo garanderen we voldoende vrijheid voor schoolbesturen om het eigen pedagogisch project vorm te geven vanuit de eigen schoolcontext. We versterken het eigenaarschap van scholen die d.m.v. eigen beleidskeuzes de vorming van leerlingen gestalte geven. We creëren ook ruimte voor het vakinhoudelijk en pedagogisch-didactisch meesterschap van de leraar, maar bieden – via pedagogische vakbegeleiding – ondersteuning waar nodig.

2 Situering

Het leerplan is ingebed in het vormingsconcept van de katholieke dialogeschool. In dit leerplan ligt de nadruk op de technologische vorming. Het leerplan is afgestemd op de leerplannen Natuurwetenschappen en Wiskunde.

2.1 Techniek en het vormingsconcept

Techniek stelt jongeren in staat om op een methodische wijze betrouwbare technisch-wetenschappelijke kennis over techniek te verwerven. Leerlingen stellen hun denkbeelden bij door ze te confronteren met denkbeelden van anderen en door samen te argumenteren. Door het inzetten van technisch-wetenschappelijke concepten leren leerlingen een fysische werkelijkheid of een technologische verwezenlijking te vatten. Technische vorming ontwikkelt bij leerlingen een rationele geest zodat ze zich technisch-wetenschappelijk kunnen positioneren tegenover maatschappelijke vraagstukken.

Verwondering is een belangrijke motor om technische systemen en processen te beschrijven en te verklaren. Techniek uit zich als een menselijke drijfveer om materiële omstandigheden voortdurend aan te passen. In overeenstemming met de maatschappelijke noden en menselijke behoeften leren leerlingen om technische systemen op een verantwoorde manier te hanteren, realiseren, modificeren of ontwikkelen.

Hierdoor geven leerlingen actief vorm aan wie ze zijn en aan de werkelijkheid die ze ervaren. Bij het inzetten van technisch-wetenschappelijke vaardigheden krijgen jongeren kansen om te groeien in autonomie en verbondenheid. Elk technisch handelen grijpt immers in op een activiteitenketting van mensen en dingen die in lange schakels met elkaar verknoopt zijn.

Via de technologische vorming leren jongeren nadenken over de relatie tussen technologische evoluties en visies op God-, mens- en wereldbeeld. Via technische keuzes komen leerlingen ook in contact met ethische vragen die te maken hebben met beperkingen, menselijke feilbaarheid en **kwetsbaarheid, duurzaamheid** en ecologie. Dat laat hen ervaren dat wetenschap en techniek voor morele of zingevingsvragen geen uitsluitend biedt, maar dat antwoorden vanuit eigen waarden en de kracht van verbeelding verantwoord worden. Op die manier kunnen leerlingen ten volle deelnemen aan een technologisch wetenschappelijk gefundeerde maatschappij en zich aan de evolutie en verandering ervan aanpassen.

2.2 Beginsituatie

Het leerplan techniek sluit aan bij het ontwikkelveld '[oriëntatie op de wereld](#)' van het leerplan '[Zin in leren! Zin in leven!](#)' van het katholiek basisonderwijs, meer in het bijzonder bij het ontwikkelthema '[oriëntatie op techniek](#)'.

In de eindtermen voor het basisonderwijs omvat het leergebied Wetenschappen en techniek de exploratie van het domein Techniek met daarin doelen voor kerncomponenten van techniek, vaardigheden in techniek als menselijke activiteit en doelen over het duiden van techniek en samenleving. In dit leergebied verwerven kinderen kennis en inzicht in zichzelf, in hun omgeving en in hun relatie tot die natuurlijke en kunstmatige (technische) omgeving.

Het leergebied Wetenschappen en techniek staat niet los van andere leergebieden in het basisonderwijs. Inhouden krijgen bijvoorbeeld meer betekenis als ze vanuit een tijds- en ruimteperspectief benaderd worden. Multiperspectiviteit is dan ook een belangrijk principe.

2.3 Samenhang in de eerste graad

STEM-doelen

Er zijn STEM-doelen die zowel gelden voor Natuurwetenschappen, voor Techniek als voor Wiskunde. Die leerplandoelen dragen bij aan de horizontale samenhang. Ze komen op een afgestemde manier aan bod in de betreffende leerplannen en omvatten de volgende elementen:

- een probleemoplossend proces doorlopen en kennis en vaardigheden uit meerdere STEM-disciplines aanwenden waarbij de leerlingen gemaakte keuzes beargumenteren;
- methodisch onderzoeken: systematisch in Natuurwetenschappen en Techniek en eerder exemplarisch in Wiskunde; methodisch ontwerpen komt systematisch in Techniek aan bod;
- meetinstrumenten, meetmethoden en hulpmiddelen gebruiken;
- omgaan met grootheden en eenheden;
- omgaan met grafieken, tabellen, determineertabellen en diagrammen;
- aangereikte en zelf ontwikkelde modellen gebruiken;
- de wisselwerking tussen STEM-disciplines onderling en met de maatschappij illustreren; in Wiskunde wordt deze wisselwerking vooral vanuit toepassingen aangetoond.
- STEM-beroepen en -opleidingen relateren aan inhouden komt vooral in Techniek aan bod.

Linken tussen verwante inhouden

Het leerplan geeft daarnaast nog andere horizontale linkjes aan tussen leerdoelen Techniek enerzijds en Wiskunde of Natuurwetenschappen anderzijds. Enkele voorbeelden:

- rekenen met procenten en het gebruik van het metriek stelsel als toepassing van machten met het grondtal 10;
- schaal en constante snelheid als evenredigheidsfactor;
- coördinaten, ruimtelijk lokaliseren, maten op een technische tekeningen lezen of zelf aanbrengen;
- ruimtelijke figuren, situaties en hun voorstellingen hanteren in 2D en 3D;
- benaderingstechnieken toepassen in wiskunde en referentiematen gebruiken bij het schatten van grootheden;
- numerieke data hanteren en voorstellen;
- verschuiving over een vector in wiskunde en vectoriële grootheden zoals kracht in wetenschappen; operaties met verzamelingen, classificatie van systemen, logica in een besturing.

2.4 Plaats in de lessentabel

Het leerplan Techniek is gericht op 4 graduren.

3 Pedagogisch-didactische duiding

3.1 Krachtlijnen van het leerplan

De onderstaande 4 krachtlijnen vormen de ruggengraat voor het leerplan Techniek.

Technische-wetenschappelijke kennis verwerven

Leerlingen leren systemen en processen te begrijpen. Op die manier ontwikkelen zij referentiekaders. Er komen concepten aan bod die verband houden met de ervaringsgebieden biotechniek, constructie, energie, ICT en transport.

Technisch-wetenschappelijke vaardigheden, denk- en werkwijzen ontwikkelen

Leerlingen leren oplossingen ontwerpen en realiseren om maatschappelijk relevante doelen, uitdagingen en problemen aan te pakken. Daarbij leren ze onderzoek doen om te verklaren of om geïnformeerde keuzes te maken.

Inzicht verwerven in wetenschappelijke methoden om betrouwbare kennis en aangepaste oplossingen en systemen te ontwikkelen

Leerlingen ontwikkelen inzicht in technische processen en methoden om te modelleren en te onderzoeken. Geleidelijk aan krijgen ze beter zicht op hun mogelijkheden en beperkingen, hun gelijkenissen en verschillen. Inzichten in die methoden brengen zij vanuit ervaringen in practica meer en meer in verband met kenmerken van onderzoek en ontwikkeling in de actualiteit en in de samenleving.

Interacties duiden tussen Natuurwetenschappen, Aardrijkskunde, Techniek, Wiskunde, Economie en de samenleving

Leerlingen krijgen meer inzicht in de samenhang tussen Natuurwetenschappen, Aardrijkskunde, Techniek, Wiskunde, Economie en de samenleving. Leerlingen krijgen inzicht in technisch-wetenschappelijke aspecten van duurzaamheid, veranderend ruimtegebruik en de samenwerking tussen verschillende STEM-disciplines.

3.2 Opbouw van het leerplan

Procedurele doelen

Het leerplan omvat procedurele doelen en conceptuele doelen. De procedurele doelen verwijzen naar typische werkwijzen van onderzoekers, ingenieurs, technici ... Je kan de procedurele doelen koppelen aan meerdere inhouden en contexten zodat leerlingen vlotter tot transfer komen. De procedurele doelen

bieden ruimte aan de leraar om verbanden tussen kennis en vaardigheden op verschillende manieren te benaderen.

Rubrieken waarin de procedurele doelen geordend werden:

- Onderzoeken van techniek
- Technische processen
- Modelleren en problemen oplossen in techniek
- Interacties duiden tussen mens, natuur, techniek en ruimte

Conceptuele doelen

De conceptuele doelen behandelen kennis en inzicht in materialen en technische systemen. De doelen zijn geordend volgens de onderstaande rubrieken:

- Eigenschappen van materialen
- Technische systemen in het ervaringsgebied:
 - transport
 - constructie
 - energie
 - ICT
 - biotechniek

3.3 Verbreding

Het leerplan kan ertoe bijdragen de interesse en aanleg van leerlingen te stimuleren, te observeren en te onderzoeken, en zo het observatie- en oriëntatieproces in functie van een studiedomein te ondersteunen. Een leerling die geboeid is door Techniek is mogelijk een leerling die interesse en aanleg heeft voor het studiedomein STEM.

Een vak van de algemene vorming heeft niet als bedoeling een leerling naar één of naar een beperkt aantal studiedomeinen te oriënteren. Het leerplan schept ook mogelijkheden om na te gaan of een leerling interesse of aanleg vertoont voor andere studiedomeinen. Bij bepaalde leerplandoelen wordt dit uitdrukkelijk aangegeven door middel van verbredende wenken. Die wenken geven aan hoe het leerplan een leraar kan helpen om de interesse van een leerling in zijn volle breedte te stimuleren en te observeren. Het leerplan kan er zo toe bijdragen dat leerlingen zich over alle studiedomeinen informeren en zich beter en gericht oriënteren.

3.4 Aandachtspunten

Nieuwe accenten

In vergelijking met het vorige leerplan Techniek zijn dit de belangrijkste nieuwe accenten:

- meer nadruk op het onderzoeken van materialen en technische systemen;
- meer nadruk op de rijke waaier aan benaderingen in een technisch proces;
- meer samenhang met ruimte, natuur, wiskunde (o.a. door STEM-leerplandoelen).

Gebruik van procedurele doelen

Je kan op een doelgerichte manier de procedurele en de conceptuele doelen combineren.

Je hoeft niet alle procedurele doelen in een rubriek gelijktijdig in te zetten in combinatie met een conceptueel doel. Bijvoorbeeld bij het onderzoeken van energie-omvormingen hoeven niet alle procedurele doelen met betrekking tot onderzoek aan bod te komen. Afhankelijk van een concreet project met een technisch proces kan je de focus leggen op de ontwerpfase of op de realisatie (maakproces).

Opbouw van het leerplan en de opbouw van lessenreeksen

De namen van de rubrieken suggereren geen lesthema's of -projecten. De leerplandoelen in een rubriek zijn vanuit inhoudelijke overwegingen samengebracht en beogen geen didactische chronologie. Ook de volgorde van de doelen is niet bepalend voor de lespraktijk.

Afspraken over een mogelijke leerlijn

Om dit leerplan te realiseren is het aangewezen om rekening te houden met spiraalsgewijs leren. Procedurele doelen komen verspreid over het eerste en het tweede leerjaar van de eerste of tweede graad één of meerdere malen aan bod.

Suggestie voor het spreiden van de conceptuele leerdoelen: zowel in het eerste als in het tweede jaar onderzoeken leerlingen eigenschappen van materialen en van technische systemen binnen verschillende ervaringsgebieden in wisselwerking met ontwerp- en realisatieopdrachten.

Vaardigheidsniveau

De leerlingen kunnen de vereiste vaardigheid bij de realisatie van de leerplandoelen relatief zelfstandig uitvoeren. Dat betekent dat essentiële elementen van de handelingen regelmatig aanwezig zijn.

4 Leerplandoelen

4.1 Procedurele doelen

4.1.1 Onderzoeken van techniek

LPD 1 De leerlingen **formuleren** voor een technisch probleem een onderzoeksvraag aan de hand van aangereikte criteria.

 Criteria: onderzoekbaar, ondubbelzinnig, afgebakend, relevant, beknopt en vraagvorm.

Samenhang algemene vorming: Aardrijkskunde LPD 3; Natuurwetenschappen LPD 1

-
 Het is belangrijk om in te spelen op de verwondering. Van hieruit ontstaat de behoefte om te onderzoeken. Items uit de actualiteit kunnen daartoe aanleiding geven.
-
 Het gaat om contexten binnen de wetenschappen en techniek.
-
 Je kan gebruikmaken van hulpmiddelen om leerlingen een goede onderzoeksvraag te laten formuleren.
-
 Soms bied je best ondersteuning om de initiële onderzoeksvraag bij te sturen tijdens en na het onderzoek.
-
 Het gaat om heel eenvoudige onderzoeksvragen.

LPD 2 De leerlingen **formuleren** een hypothese in functie van een onderzoeksvraag aan de hand van aangereikte criteria.

 Criteria: toetsbaar, ondubbelzinnig, afgebakend, relevant, beknopt.

Principes van inductief en deductief redeneren.

Samenhang algemene vorming: Aardrijkskunde LPD 4; Natuurwetenschappen LPD 2

- ❶ Een hypothese (als ... dan ...) of een verwachting is een voorspellend antwoord geven op een onderzoeksvraag vanuit informatie of eigen ervaring/kennis over een systeem of materiaal. Het is dus meer dan een “gokje” wagen. Indien mogelijk formuleren de leerlingen argumenten. Zo kunnen eventuele misconcepten naar boven komen. Bijsturen zal noodzakelijk zijn.
- ❶ Een hypothese mag ook verkeerd zijn. Soms is het niet mogelijk om bij een onderzoeksvraag een hypothese te formuleren.

LPD 3 De leerlingen verzamelen bij een onderzoeksvraag gegevens aan de hand van een waarneming, een meting of een experiment volgens een gegeven werkwijze.

Samenhang algemene vorming: Aardrijkskunde LPD 5;
Natuurwetenschappen LPD 3; Wiskunde LPD 45

- ❶ In Wiskunde kunnen leerlingen ook data verwerken uit de wetenschappen en techniek om een vraag te beantwoorden aan de hand van een beschrijvend statistisch onderzoek (LPD 45).

LPD 3.1 De leerlingen bedenken zelf een experiment om data te verzamelen i.f.v. een onderzoeksvraag.

LPD 4 De leerlingen gebruiken nauwkeurig, veilig en met zorg de gepaste hulpmiddelen om metingen en experimenten uit te voeren.

-
 Meetinstrumenten, meet- en berekenmethoden voor de bepaling van lengte, massa, inhoud/volume, tijd, temperatuur en elektrische grootheden.

Samenhang algemene vorming: Aardrijkskunde LPD 6;
Natuurwetenschappen LPD 4; Wiskunde LPD 12

- ❶ Voorbeelden van hulpmiddelen: meetlat, balans, thermometer, doormeetapparaat, spanningstester, schema, stappenplan ...

LPD 5 De leerlingen verwerken digitale en niet-digitale data uit een beperkt aantal bronnen volgens een aangereikt stappenplan tot een samenhangend en bruikbaar geheel.

-
 Bruikbaar geheel: schema, tabel, grafiek, diagram.

Samenhang algemene vorming: Aardrijkskunde LPD 8; Natuurwetenschappen LPD 6;
Nederlands LPD 4; Wiskunde LPD 46

- ❶ Voorbeelden van andere bruikbare gehelen: mindmap, tekening, samenvatting/synthese.
- ❶ Beperkt aantal bronnen: afgebakend geheel van bronnen (zoals eenvoudige experimenten, info uit de media, simulaties, determinatietabellen, voedingstabel ...).
- ❶ In Wiskunde leren leerlingen numerieke en categorische gegevens voorstellen aan de hand van passende voorstellingswijzen (LPD 46).

LPD 6 De leerlingen trekken conclusies op basis van waarnemingen, tekeningen, schema's, grafieken, tabellen en diagrammen.

Samenhang algemene vorming: Aardrijkskunde LPD 9;
Natuurwetenschappen LPD 7; Wiskunde LPD 41, 48

- In Wiskunde leren leerlingen verbanden leggen tussen voorstellingswijzen van recht- en omgekeerd evenredige grootheden (LPD 41) en leren ze voorstellingswijzen van data interpreteren (LPD 48).

BG - De leerling haalt informatie uit diagrammen.

 Het betreft gebruik van diagrammen in realistische contexten. Daartoe is inzicht nodig in staaf-, cirkel- en lijndiagram. De leerling kan de waarden aflezen en de gegevens interpreteren.

LPD 7 De leerlingen toetsen een gestelde hypothese af aan de resultaten van metingen, waarnemingen en experimenten.

Samenhang algemene vorming: Aardrijkskunde LPD 10; Natuurwetenschappen LPD 8

LPD 8 De leerlingen formuleren bij een technisch probleem een antwoord op een onderzoeksvraag.

Samenhang algemene vorming: Aardrijkskunde LPD 11;
Natuurwetenschappen LPD 9

- Soms hebben de leerlingen ondersteuning (richtlijnen) nodig om tot een concreet antwoord te komen.

4.1.2 Technische processen

LPD 9 De leerlingen voeren een iteratief technisch proces uit in de verschillende ervaringsgebieden: constructie, transport, energie, ICT, biotechniek om een eenvoudig technisch systeem te realiseren vanuit behoefte(n) en criteria.

 Criteria: beperkingen en mogelijkheden van technische systemen op basis van gekende (technische/wetenschappelijke) wetmatigheden en maatschappelijke realiteit.

Fasen van een iteratief technisch proces:

- Behoefte/probleem;
- Ontwerpen/mogelijke oplossingen;
- Maken;
- In gebruik nemen/testen;
- Evalueren/bijsturen.

LPD 10 De leerlingen bepalen criteria waaraan een technisch systeem moet voldoen.

- Criteria: beperkingen en mogelijkheden van technische systemen op basis van gekende (technische/wetenschappelijke) wetmatigheden en maatschappelijke realiteit.

Je kan, waar relevant, een behoeftanalyse laten uitvoeren.

LPD 11 De leerlingen **ontwerpen** voor minimaal 4 ervaringsgebieden (constructie, transport, energie, ICT, biotechniek) een systeem of plan.

- Doel en gebruik van **modellen** en hulpmiddelen.

- Voorbeelden van modellen: schetsen, schema's, werktekeningen en recepten, schaalmodellen.
- Voorbeelden van hulpmiddelen: gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd.
- Je kan creatieve denktechnieken gebruiken (bv. brainstorm, vergelijkende technieken, placemat, out of the box-denken ...) om de leerlingen ideeën te laten bedenken en keuzes te laten maken.
- Je kan hierbij aandacht hebben voor duurzaam ontwerpen en productontwikkeling (cradle to cradle): gebruikte materialen zijn de grondstof van een nieuw product.

LPD 12 De leerlingen **realiseren** voor minimum 4 ervaringsgebieden (constructie, transport, energie, ICT, biotechniek) een systeem, product of bereiding op basis van een ontwerp.

- Realisatie- en optimalisatietechnieken.

Planningstechnieken: opmaak en uitvoering beknopt stappenplan, tijdsplan.

Doel en gebruik van **modellen** en hulpmiddelen.

- Voorbeelden van modellen: schema's, werktekeningen en recepten.
- Voorbeelden van hulpmiddelen: gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd.
- Het is belangrijk aandacht te besteden aan vereisten van veiligheid, ergonomie en milieu.

LPD 13 De leerlingen gebruiken en onderhouden courante systemen duurzaam, doelgericht, veilig en ergonomisch.

- Monteren en demonteren in functie van preventief onderhoud.

Gebruik van technische informatie zoals veiligheidsinstructiekaarten, pictogrammen, symbolen, onderhoudsvorschriften, handleidingen en (werk)tekeningen.

Samenhang algemene vorming: Lichamelijke opvoeding LPD 7;
Mens & samenleving LPD 7

LPD 13.1
 De leerlingen beoordelen een bestaand systeem/product op gebruiksvriendelijkheid, functionaliteit, veiligheid, efficiëntie, effecten op natuur en samenleving.

LPD 14 De leerlingen testen of een technisch systeem voldoet aan de behoeften en criteria.

 Criteria: beperkingen en mogelijkheden van technische systemen op basis van gekende (technische/wetenschappelijke) wetmatigheden en maatschappelijke realiteit.

Hulpmiddelen en methoden voor het testen van technische systemen inzetten.

-
 Je kan hier de rol van het testen van technische consumentenartikelen door overheid, verbruikersorganisaties en bedrijven duiden.
-
 Je kan hier het belang van keurmerken en veiligheidsreglementering aan bod laten komen.

LPD 15 De leerlingen doorlopen een probleemoplossend proces waarbij kennis en vaardigheden uit meerdere STEM-disciplines geïntegreerd worden angewend.

 [probleemoplossende strategieën](#).

Samenhang algemene vorming: Aardrijkskunde LPD 12; Wiskunde LPD 2

-
 Het gaat om kennis en vaardigheden uit verschillende STEM-disciplines die de leerlingen in een nieuwe situatie/probleemstelling inzetten.
-
 Je kan samenwerken met de leraar Wiskunde bij het STEM-geïntegreerd probleemoplossen (Wiskunde LPD 2).

LPD 16 De leerlingen gebruiken aangereikte en zelfgemaakte modellen of simulaties in wetenschappelijke, technologische en STEM-contexten om te visualiseren, te beschrijven en te verklaren.

 Soorten modelvoorstellingen: algoritmes (bv. flowchart), (schaal)modellen, schema's, schetsen, tekeningen, functiedriehoek, I-P-O-model

Samenhang algemene vorming: Aardrijkskunde LPD 13;
Natuurwetenschappen LPD 13; Wiskunde LPD 30, 41, 42

-
 Een model is een voorstelling van de werkelijkheid met mogelijkheden en beperkingen. Het is belangrijk om gelijkenissen en verschillen te duiden tussen werkelijkheid en model.
-
 De leerlingen bepalen in Wiskunde de evenredigheidsfactor bij recht evenredige grootheden waaronder schaal en constante snelheid (LPD 42).
-
 In Wiskunde komt wiskundig modelleren op verschillende manieren aan bod: bv. verbanden, schaal als evenredigheidsfactor, formules omvormen, voorstellingswijzen van data, meetkundige figuren in 2D en 3D onderscheiden (LPD 30, 41).

LPD 17 De leerlingen beargumenteren keuzes die ze maken om een technologisch of STEM-probleem op te lossen.

Samenhang algemene vorming: Aardrijkskunde LPD 14;
Natuurwetenschappen LPD 15

- ❶ De leerlingen kunnen hun argumenten halen uit:
 - verschillende bronnen (documenteren);
 - de verworven kennis (technisch-technologisch, wetenschappelijk, wiskundig ...);
 - een vergelijking van de voor- en nadelen van aangereikte en zelf bedachte mogelijke oplossingen.
- ❷ Je kan volgende aspecten in aanmerking nemen om een oplossing te valideren: ergonomie, ecologie, economie, ethiek ...
- ❸ Dit leerplandoel heeft linken met verschillende domeinen. Je kan via voorbeelden vanuit de domeinen Maatschappij & welzijn, Economie & organisatie, Kunst en creatie, Land- en tuinbouw, Voeding en horeca meer inzicht krijgen in de interesses van de leerling met het oog op de keuze voor een domein in de tweede graad.

LPD 18 De leerlingen gebruiken juiste grootheden en courante eenheden in een correcte weergave en herleiden in functie van de context: lengte, oppervlakte, massa, inhoud/volume, tijd, spanning, temperatuur, kracht en energie.

Samenhang algemene vorming: Aardrijkskunde LPD 7;
Natuurwetenschappen LPD 5; Wiskunde LPD 34

- ❶ Niet-courante voorvoegsels als deca-, deci- en hecto- en niet-courante eenheden zijn geen doel op zich, maar enkel te gebruiken in specifieke contexten (dL, ha, hPa ...).

BG - De leerling hanteert maatgetallen en eenheden van grootheden.

 De leerling is in staat om in een realistische situatie de juiste eenheid met de juiste grootte te gebruiken en heeft maatbesef van grootheden. Daartoe is feitenkennis nodig: courante eenheden van tijd, lengte, oppervlakte, inhoud, volume en massa, m.n. uren, minuten, seconden, kilometer, meter, centimeter, millimeter, vierkante meter, kubieke meter, liter, deciliter, centiliter, milliliter, kilogram, gram. Inzichtelijk kan de leerling het onderscheid maken tussen lengte, oppervlakte en inhoud/volume.

- ❶ Een voorbeeld van een realistische situatie: de duur van een film. Die wordt uitgedrukt in eenheden van tijd, en niet van afstand. Wat de tijd van de film betreft: die wordt niet uitgedrukt in seconden maar in uren.

4.1.3 Interacties duiden tussen mens, natuur, techniek en ruimte

LPD 19 De leerlingen illustreren met voorbeelden de wisselwerking tussen STEM-disciplines onderling en met de maatschappij.

Samenhang algemene vorming: Aardrijkskunde LPD 15;
Natuurwetenschappen LPD 11; Wiskunde LPD 10

- ❗ Het is belangrijk om aandacht te besteden aan de relatie tussen maatschappelijke behoeften, keuzes en STEM-toepassingen.
- ❗ Het is de bedoeling om aan de hand van concrete voorbeelden aan te tonen dat STEM-disciplines een belangrijke rol spelen bij het zoeken naar een antwoord bij behoeften/problemen/vragen (energie, afval, biodiversiteit, duurzaamheid ...).
- ❗ Dit leerplandoel heeft linken met verschillende domeinen. Je kan via voorbeelden vanuit de domeinen Maatschappij en welzijn, Economie en organisatie, Kunst en creatie, Land- en tuinbouw, Voeding en horeca meer inzicht krijgen in de interesses van de leerling met het oog op de keuze voor een domein in de tweede graad.

LPD 20 De leerlingen tonen met concrete en realistische voorbeelden aan hoe zij duurzaam kunnen omgaan met mobiliteit, energie en grondstoffen.

 Kritisch reflecteren over gevolgen van eigen keuzes op lokaal niveau.

Samenhang algemene vorming: Aardrijkskunde LPD 16; Godsdienst LPD N 6; Mens & samenleving LPD 28; Natuurwetenschappen LPD 12,

- ❗ De concrete en realistische voorbeelden situeren zich in de domeinen transport, energie en grondstoffen. Het aspect consumptie komt aan bod in Mens & samenleving.
- ❗ Het gebruik van de 'ladder van Lansink' kan een opstap zijn naar afvalpreventie.
- ❗ Mogelijk voorbeeld: de isolatie van een woning.
- ❗ Je kan consumenteninformatie en labels gebruiken om de milieugevolgen van voedingsmiddelen volgens hun geografische herkomst, aanvoermethode, beschikbaarheid en teeltwijze aan te tonen.
- ❗ Dit leerplandoel heeft linken met verschillende domeinen. Je kan via voorbeelden vanuit de domeinen Maatschappij & welzijn, Economie & organisatie, Kunst en creatie, Land- en tuinbouw, Voeding en horeca meer inzicht krijgen in de interesses van de leerling met het oog op de keuze voor een domein in de tweede graad.

LPD 20.1
 De leerlingen leiden voor een actuele duurzaamheidskwestie uit mediaberichten verschillen in belang af en nemen hierover een standpunt in.

LPD 20.2
 De leerlingen brengen de verplaatsing van hun eigen gezin naar werk, school, vrijetijdsbesteding ... in kaart en evalueren hun gedrag vanuit het perspectief duurzaamheid.

LPD 21 De leerlingen relateren verschillende STEM-beroepen en -opleidingen met wetenschappelijke, technologische, wiskundige en STEM- competenties.

Samenhang algemene vorming: Natuurwetenschappen LPD 16

4.2 Conceptuele doelen

4.2.1 Eigenschappen van materialen

LPD 22 De leerlingen onderzoeken mechanische, elektrische, fysische, magnetische en technologische eigenschappen van materialen en grondstoffen in functie van een technisch proces.

 Soorten materialen: metalen en niet-metalen, ferro- en nonferrometalen, natuurlijke en kunstmatige materialen.

Samenhang algemene vorming: Natuurwetenschappen LPD 22

-
 Voorbeeld van elektrische eigenschappen: geleiding.
-
 Voorbeeld van fysische eigenschappen: dichtheid.
-
 Voorbeeld van magnetische eigenschappen: aantrekking en afstoting van ferromagnetische materialen.
-
 Voorbeelden van mechanische eigenschappen: treksterkte, hardheid.
-
 Voorbeelden van technologische eigenschappen: watervastheid van plaatmateriaal, gedrag van hout of plaatmateriaal bij het schroeven, open tijd bij het realiseren van een lijmverbinding ...
-
 Je kan de recyclage van stoffen en materialen toelichten aan de hand van hun eigenschappen.

LPD 22.1
 De leerlingen beargumenteren aspecten van duurzaamheid bij de keuze van een materiaal of grondstof voor een gegeven technisch systeem.

-
 Mogelijke factoren voor de argumentatie: energiegebruik, afval, verstoring van landschappen/biotopen, uitputting van voorraden ...

LPD 22.2
 De leerlingen maken keuzes in een ontwerpproces van de materialen en/of grondstoffen op basis van hun eigenschappen.

4.2.2 Technische systemen

LPD 23 De leerlingen onderzoeken principes van de bouw en werking van technische systemen, hun deelsystemen en onderdelen alsook hun onderlinge samenhang in functie van een technisch proces in de verschillende ervaringsgebieden.

 Ervaringsgebieden: constructie, transport, energie, ICT, biotechniek

-
 Je kan technische systemen kiezen in functie van de actualiteit, bedrijfsbezoek, waarnemingen uit de leefwereld ...

Transport

LPD 24 De leerlingen **onderzoeken** hoe overbrengingen beweging en/of kracht kunnen beïnvloeden: de richting, zin en/of grootte.

Samenhang algemene vorming: Natuurwetenschappen LPD 42; Wiskunde LPD 26

- ❶ Structuur en functie: de vorm van het systeem bepaalt de functie die je verkrijgt (bv. de zin omdraaien van de rotatie, grootte van de tandwielen ...)

LPD 24.1 De leerlingen **ontwerpen** een overbrenging om een gewenste functie te realiseren.

LPD 25 De leerlingen lichten de keuze van transportmiddelen toe in de weg van grondstof tot eindproduct op kleinschalig en grootschalig niveau.

- ❶ Het is de bedoeling dit leerplandoel te bekijken op lokaal of globaal niveau a.d.h.v. voorbeelden van logistieke ketens.
- ❷ Met dit leerplandoel breng je het totaalbeeld van het lokaliseren en situeren van typische productie-, opslag- en verwerkingsplaatsen van een product, grondstof of voedingsmiddel in een logistieke keten.
- ❸ Je kan een link leggen met informatietechnologie: traceerbaarheid, etikettering
- ❹ Voorbeelden van criteria: bereikbaarheid, snelheid, kosten, milieu ...

LPD 26 De leerlingen **onderzoeken** het verband tussen een constante snelheid, afstand en tijd.

Samenhang algemene vorming: Wiskunde LPD 42

- ❶ De nadruk ligt hier op experimenteel onderzoek.
- ❷ Voorbeelden van meetinstrumenten voor afstand en tijd: meetlint, digitale afstandsmeter, chronometer.
- ❸ Je kan ook metingen laten uitvoeren met behulp van een elektrisch wagentje, treintje, robot ...
- ❹ De leerlingen bepalen in Wiskunde de evenredigheidsfactor bij recht evenredige grootheden waaronder constante snelheid (LPD 42).
- ❺ Om grootte van de snelheid of de richting van de beweging te veranderen is er steeds een (resulterende) kracht vereist. Bij constante snelheid werkt er geen resulterende kracht in op het bewegend object.

Constructie

LPD 27 De leerlingen **onderzoeken** structuren in constructies in functie van stabiliteit, sterkte of stijfheid.

-
 Zowel stabiliteit, sterkte als stijfheid moeten aan bod komen, maar niet noodzakelijk in eenzelfde onderzoek.

Structuren zoals driehoek, bogen, verbindingen.

Samenhang algemene vorming: Natuurwetenschappen LPD 41, 42

- ❶ Je kan hier gelijkenissen en verschillen onderzoeken tussen technische structuren en natuurlijke structuren.
- ❶ Voorbeelden van steunstructuren: (exo-)skelet, vakwerk, koetswerk, (paal)funderingen – boomwortels ...
- ❶ Voorbeelden van schuimstructuren: in brood, isolatiemateriaal, poreuze bouwmaterialen ...
- ❶ Voorbeelden van vezelstructuren: in katoen, composietmateriaal, gewapend beton ...
- ❶ Voorbeelden van lagenstructuren: huid met veren, muursystemen, een schoenzool ...

LPD 28 De leerlingen vergelijken materialen in functie van krachten bij trek en druk.

Samenhang algemene vorming: Natuurwetenschappen LPD 40, 41, 42

- ❶ Het is de bedoeling om druk kwalitatief als uitgeoefende kracht op een oppervlak te beschrijven (bv. spijker, funderingsvoet, rupsbanden, ski's).
- ❶ Het is belangrijk om de rol te duiden van het oppervlak of de doorsnede van objecten/constructies om krachten op te nemen.

Energie

LPD 29 De leerlingen leiden energieomzettingen af in een technisch systeem, deelsystemen en onderdelen en benoemen geleverde nuttige en niet-nuttige energie.

 Verschillende energieomzettingen komen aan bod.

Samenhang algemene vorming: Natuurwetenschappen LPD 27, 28

- ❶ Leerlingen denken vaak vanuit het misconception dat energie verdwijnt. Het is belangrijk om hiervoor attent te zijn.
- ❶ Warmte komt vaak vrij als niet-nuttige energievorm en beïnvloedt de vormgeving van systemen (koeling, bouwgrootte ...).
- ❶ Eventueel kan je de link leggen met wrijvingskracht: wrijvingskracht veroorzaakt warmteontwikkeling.
- ❶ Je kan hier voor- en nadelen van soorten energieopwekking en –bronnen behandelen en de kenmerken van verschillende manieren van energieproductie en – opslag met aandacht voor verschillende schaalgroottes.

LPD 29.1 De leerlingen onderscheiden de invoer, verwerking, uitvoer en opslag van materie, energie en informatie in een systeem met deelsystemen.

- ❶ Voorbeelden van systemen: wasmachine, koffiezetapparaat, printer, (installaties in) een woonhuis.
- ❶ Je kan dit visualiseren a.d.h.v. een blokschema.

LPD 30 De leerlingen realiseren een elektrische stroomkring aan de hand van een schematische voorstelling.

 Elektrische stroomkring: componenten van de stroomkring (verbruiker, geleider, schakelaar, bron/generator).

-
 Een elektrische kring kan je duiden als systeem voor energietransport van bron/generator naar verbruiker.
-
 Je kan software gebruiken om te simuleren.
-
 Het is belangrijk aandacht te hebben voor veiligheidsattituden.

LPD 30.1 De leerlingen lichten de conceptuele werking van een huisinstallatie en de toegepaste veiligheidsmaatregelen toe met behulp van een model.

LPD 31 De leerlingen vergelijken het concept van een serie- en parallelschakeling in technische systemen.

-
 De leerlingen vergelijken op basis van concrete voorbeelden uit de leefwereld: bv. schakelaars in een haagschaar, verbruikers in een binnenhuisinstallatie.
-
 Natuurwetenschappelijke verklaringen met spanning en stroom zijn geen doel op zich; de nadruk ligt op toepassingen van de schakelwijzen.
-
 Simulaties kunnen ondersteunend zijn.

ICT

LPD 32 De leerlingen onderzoeken de functie van sensoren en actuatoren in een technisch systeem.

Samenhang algemene vorming: Wiskunde LPD 42

-
 De nadruk ligt hier op experimenteel onderzoek.
-
 Bij heel wat sensoren/actoren is er een evenredig verband tussen fysische grootte en het in-/uitgangssignaal.

LPD 32.1 De leerlingen ontwerpen een sensor voor een eenvoudige besturing.

LPD 33 De leerlingen onderzoeken een eenvoudige besturing.

 Logica in een besturing.
Softwarematig benaderen.

LPD 33.1 De leerlingen vergelijken de logische functies EN en OF met de serie- en parallelschakeling van schakelaars.

-
 De leerlingen vergelijken met de begrippen doorsnede en unie uit de

verzamelingen leer.

- ❶ Je kan gebruikmaken van een waarheidstabel.

LPD 33.2 De leerlingen **ontwerpen** een eenvoudige besturing met externe in- en uitvoerorganen in functie van een behoefte.

Biotechniek

LPD 34 De leerlingen illustreren dat biotechnische systemen ingrijpen op de ontwikkeling van (micro-)organismen in de voedingsindustrie.

 Biochemische processen in biotechnische systemen.

Samenhang algemene vorming: Natuurwetenschappen LPD 48

- ❶ Voorbeelden van biotechnische systemen: serre, composteerinstallatie, waterzuiveringsinstallatie, brouwerij, verpakkingen in de voedingsindustrie ...
- ❶ Biochemisch proces: stofomzetting door (micro-)organismen zoals bacteriën, schimmels, gisten zoals in de productie van voeding en in afvalverwerking, conservering van voedingsmiddelen.
- ❶ Je kan hier voorbeelden van bewaarstechnieken aanhalen die ingrijpen op de groei van micro-organismen zoals steriliseren, fermenteren ... (= conserveren).
- ❶ Je kan aan de hand van voorbeelden aantonen dat micro-organismen nodig zijn om bepaalde voedingsmiddelen te bereiden zoals yoghurt, kaas en brood.
- ❶ Link met Natuurwetenschappen: ongeslachtelijke vermenigvuldiging.

LPD 35 De leerlingen vergelijken functies van verschillende verpakkingen en conserveringstechnieken in functie van het voedingsmiddel.

- ❶ Het gaat hier over het afremmen van de ontwikkeling van micro-organismen in voedingsmiddelen en hoe de verpakking hierin een rol speelt.
- ❶ Voorbeelden van eigenschappen die groei van micro-organismen kunnen beïnvloeden: warmte, zuurstofgas, vocht, ph, voedingsstoffen ...

5 Pop-up

Probleemoplossende strategieën

- identificatie van deelproblemen en bijhorende wiskundige, wetenschappelijke of technische concepten;
- toepassing van wiskundige, wetenschappelijke of technische principes om deelproblemen op te lossen;
- integratie van deeloplossingen;
- evaluatie en bijsturing totaaloplossing.

6 Lexicon

Het lexicon bevat een verduidelijking bij de in het leerplan gebruikte begrippen. De verduidelijking gebeurt enkel ten behoeve van de leraar.

Formuleren

Iets onder woorden brengen, in woorden uitdrukken (zeggen, schrijven ...).

Iteratief

Voortdurend bijsturen van een technisch proces.

Model

Een model is een voorstelling van de werkelijkheid met mogelijkheden en beperkingen.

Onderzoeken

Manier om betrouwbare kennis te verwerven over een verschijnsel of een systeem. Kennis die empirisch toetsing doorstaat (bijvoorbeeld vanuit meting/experiment), groeit in betrouwbaarheid.

Ontwerpen

Technisch ontwerpen kan betrekking hebben op het bedenken van producten, gebouwen, constructies, proefopstellingen, softwareprogramma's, kleding, chemische verbindingen, elektrische schakelingen, productieprocessen ...

Ontwerpen kan methodisch en planmatig verlopen en is gericht op het sluiten van compromissen, teamwerk en het voortdurend verbeteren.

Realiseren/maken/produceren

Maken of produceren is het transformeren van grondstoffen, ingrediënten of goederen door bewerken, vervormen, veranderen van aard, verplaatsen, opslaan ... tot eindproducten of diensten.

7 Basisuitrusting

Basisuitrusting verwijst naar het didactisch materiaal en de uitrusting die in elke les Techniek beschikbaar moeten zijn voor de realisatie van de leerplandoelen.

Om de leerplandoelen te realiseren dient de school minimaal de hierna beschreven infrastructuur en materiële en didactische uitrusting ter beschikking te stellen die beantwoordt aan de reglementaire eisen op het vlak van veiligheid, gezondheid, hygiëne, ergonomie en milieu. We adviseren de school om de grootte van de klasgroep en de beschikbare infrastructuur en uitrusting op elkaar af te stemmen.

7.1 Infrastructuur

Een lokaal

- met een (draagbare) computer waarop de nodige software en audiovisueel materiaal kwaliteitsvol werkt en die met internet verbonden is;
- met de mogelijkheid om (bewegend beeld) kwaliteitsvol te projecteren;
- met de mogelijkheid om geluid kwaliteitsvol weer te geven;
- met de mogelijkheid om draadloos internet te raadplegen met een aanvaardbare snelheid;

- toegang tot (mobile) devices voor leerlingen;
- met nutsvoorzieningen voor het uitvoeren van leerlingenexperimenten (onderzoek - ontwerp) en realisaties;
- met een wasbak en opbergruimte voor materialen, gereedschappen en grondstoffen;
- met flexibel schoolmeubilair dat het experimenteren, realiseren en samenwerken faciliteert.

7.2 Materiaal beschikbaar in de infrastructuur

- persoonlijke en collectieve beschermingsmiddelen;
- met diverse overbrengingen;
- met diverse voorbeelden van constructievormen zoals bogen, driehoeken en verbindingen;
- met diverse hulpmiddelen voor materiaalonderzoek;
- machines en toestellen om het vervaardigen van de vooropgestelde prototypes en realisaties te faciliteren;
- de beschikbaarheid over een computer voorzien van softwarepakketten voor tekstverwerking, rekenbladen, bestandsbeheer, simulatiepakketten en een 3D-tekenpakket;
- meettoestellen: doormeetapparaat, spanningstester, multimeter, thermometer;
- opstellingen en uitrustingen tot het uitvoeren van de experimenten;
- componenten en onderdelen in functie van de gekozen projecten;
- klein handgereedschap;
- voedingsbronnen;
- diverse schakelapparatuur, eenvoudige besturingen, actuatoren en sensoren.

Er dient voldoende didactisch materiaal beschikbaar te zijn voor het bereiken van de leerplandoelstellingen bij alle leerlingen. Specifieke uitrusting met betrekking tot onderzoek/ontwerp en realisatie wordt bepaald door de gekozen projecten binnen de verschillende ervaringsgebieden: constructie, transport, energie, ICT en biotechniek. Om het innoverend karakter van de studierichting te bevorderen, is het belangrijk dat leerlingen gebruik kunnen maken van recente technologieën, machines, software, databanken ...

De beschikbaarheid van materialen en benodigdheden op de school kan tijdelijk zijn door middel van huren, lenen of kan op externe locaties zoals bedrijven of opleidingscentra gebruikt worden.

8 Concordantie

De concordantietabel geeft duidelijk aan welke leerplandoelen de eindtermen realiseren.

Leerplandoel	Eindterm(en)
1	ET 6.47 - ET 13.9
2	ET 6.47 - ET 13.10
3	ET 6.47 - ET 13.11
4	ET 1.14 - ET 6.25 - ET 6.37 - ET 6.38 - ET 6.40 - ET 6.43
5	ET 13.6
6	ET 6.45; BG 6.7
7	ET 6.47
8	ET 6.47
9	ET 6.38
10	ET 6.39
11	ET 6.38 - ET 6.40
12	ET 6.41
13	ET 6.36 - ET 6.37 - ET 6.38 - ET 6.40 - ET 6.41

14	ET 6.42
15	ET 6.48 - ET 13.12 - ET 13.13
16	ET 6.36 - ET 6.46
17	ET 6.50
18	ET 6.44; BG 6.3
19	ET 6.49
20	ET 7.12 - ET 7.13
21	ET 6.51
22	ET 6.35
23	ET 6.36 - ET 6.37
24	ET 6.36
25	ET 6.36
26	ET 6.25
27	ET 6.36
28	ET 6.35 - ET 6.36
29	ET 6.23 - ET 6.36
30	ET 6.36 - ET 6.41
31	ET 6.36
32	ET 6.36
33	ET 6.36
34	ET 6.36
35	ET 6.36

Voor het leerplan relevante eindtermen

Competenties op het vlak van lichamelijk, geestelijk en emotioneel bewustzijn/gezondheid

1.14 De leerlingen handelen veilig in een schoolse context. (transversaal)

Met inbegrip van kennis

* Feitenkennis

- Veiligheidsvoorschriften en -procedures

* Conceptuele kennis

- Risicofactoren

* Procedurele kennis

- Strategieën om veilig te handelen in een schoolse context zoals veilig gebruik gereedschappen en materialen, handelingen tijdens noodsituatie, gebruik van openbaar vervoer

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

Affectieve dimensie: Handelen vanuit een persoonlijk kader waarin voorkeuren voor waarden, opvattingen, gedragingen, gebeurtenissen, informatie, taken, strategieën ... geïnternaliseerd zijn, maar waarbij nog aandacht nodig is voor de balans tussen conflicterende aspecten

Psychomotorische dimensie: Een vaardigheid uitvoeren na instructie of uit het geheugen: de meest essentiële elementen van de beweging/handeling zijn aanwezig, maar nog niet consequent

Competenties inzake wiskunde, exacte wetenschappen en technologie

De eindtermen onder de sleutelcompetenties 'Leercompetenties met inbegrip van onderzoekscompetenties, innovatiedenken, creativiteit, probleemoplossend en kritisch denken,

systeemdenken, informatieverwerking en samenwerken', 'Digitale competentie en mediawijsheid', 'Ontwikkeling van initiatief, ambitie, ondernemingszin en loopbaancompetenties' en 'Sociaal-relatieve competenties' maken integraal deel uit van de sleutelcompetentie 'Competenties inzake wiskunde, exacte wetenschappen en technologie'.

6.23 De leerlingen analyseren energieomzettingen in levende en niet-levende systemen.

Met inbegrip van kennis

* Conceptuele kennis

- Energievormen: kinetische energie, chemische energie, elektrische energie, stralingsenergie, potentiële energie
- Energieomzetting tussen bovenstaande energievormen
- Fotosynthese

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau analyseren

6.25 De leerlingen onderzoeken het verband tussen snelheid, afstand en tijd.

Met inbegrip van kennis

* Conceptuele kennis

- Snelheid als verhouding

* Procedurele kennis

- Meet- en berekenmethoden voor afstand en tijd
- Gebruik van meetinstrumenten voor afstand en tijd zoals meetlint, digitale afstandsmeter, chronometer

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau analyseren

6.35 De leerlingen onderzoeken waarneembare eigenschappen van courante materialen en grondstoffen i.f.v. een technisch proces.

Met inbegrip van kennis

* Conceptuele kennis

- Waarneembare kenmerken van materialen en grondstoffen

- Soorten materialen: metalen en niet- metalen, ferro- en non-ferrometalen, natuurlijke en kunstmatige materialen

- Eigenschappen van materialen

> Elektrisch zoals geleiding

> Fysisch zoals dichtheid

> Magnetisch zoals aantrekking en afstoting van ferromagnetische materialen

> Mechanisch zoals elasticiteit, hardheid

> Technologisch zoals vervormbaarheid

* Procedurele kennis

- Eenvoudige onderzoekstechnieken zoals uitrekken, onderdompelen, wegen

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau analyseren

6.36 De leerlingen onderzoeken principes van de bouw en werking van technische systemen, hun deelsystemen en onderdelen alsook hun onderlinge samenhang i.f.v. een technisch proces.

Met inbegrip van kennis

* Conceptuele kennis

- Technische systemen, hun deelsystemen en onderdelen: functie, werking en onderling relatie

- Technische systemen m.b.t. volgende 5 ervaringsgebieden:

> Constructie

▪ Stabiliteit, sterkte en stijfheid

▪ Verbindingen

▪ Krachten op een constructie

> Transport

▪ Overbrengingen

▪ Transportmogelijkheden

> Energie

▪ Energieomzettingen in technische systemen

▪ Nuttige en niet-nuttige energie in systemen

▪ Elektrische stroomkring: componenten van de stroomkring, schematische voorstelling

> ICT

▪ Functie van sensoren en actuatoren

▪ Logica in een besturing

> Biotechniek

▪ Biotechnische systemen en bijhorende biochemische processen in de voedingsindustrie

▪ Conserveren van voedingsmiddelen, doel van verschillende verpakkingen

- Technische informatie zoals pictogrammen, symbolen en (werk)tekeningen

* Procedurele kennis

- Visualisatiemethodes van de bouw en werking van technische systemen: (schaal)modellen, functiedriehoek, I-P-O – model

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau analyseren

6.37 De leerlingen gebruiken courante technische systemen duurzaam, veilig en ergonomisch.

Met inbegrip van kennis

* Conceptuele kennis

- Technische systemen, deelsystemen en onderdelen: functie, werking en onderlinge relatie

- Doel van hulpmiddelen

- Planmatig onderhoud

* Procedurele kennis

- Gebruik met inbegrip van onderhoud van courante technische systemen

- Gebruik van hulpmiddelen

- Monteren en demonteren in functie van onderhoud

- Gebruik van technische informatie zoals veiligheidsinstructiekaarten, pictogrammen, symbolen, onderhoudsvorschriften, handleidingen en (werk)tekeningen

- Vereisten van veiligheid, ergonomie en milieu

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

Psychomotorische dimensie: Een vaardigheid zelfstandig uitvoeren: bewegingen/handelingen worden meer

automatisch uitgevoerd, zijn vloeiend, betrouwbaar en efficiënt. Essentiële elementen van de beweging/handeling zijn regelmatig aanwezig.

6.38 De leerlingen voeren een iteratief technisch proces uit in de verschillende ervaringsgebieden om een eenvoudig technisch systeem te realiseren vanuit behoefte(n) en criteria.

Met inbegrip van kennis

* Conceptuele kennis

- Doel van hulpmiddelen zoals gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd
- Criteria: beperkingen en mogelijkheden van technische systemen op basis van gekende (technische/wetenschappelijke) wetmatigheden en maatschappelijke realiteit

* Procedurele kennis

- Verschillende fasen van een iteratief technisch proces: probleemstelling/behoefte onderzoeken, ontwerpen, maken, in gebruik nemen, evalueren
- Gebruik van hulpmiddelen zoals gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd
- Modellen zoals schema's, tekeningen en recepten
- Vereisten van veiligheid, ergonomie en milieu

Met inbegrip van context

* Ervaringsgebieden: constructie, transport, energie, ICT, biotechniek

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

Psychomotorische dimensie: Een vaardigheid uitvoeren na instructie of uit het geheugen: de meest essentiële elementen van de beweging/handeling zijn aanwezig, maar nog niet consequent

6.39 De leerlingen bepalen de vereisten waaraan een technisch systeem moet voldoen om een technisch probleem op te lossen.

Met inbegrip van kennis

* Conceptuele kennis

- Criteria: beperkingen en mogelijkheden van technische systemen op basis van gekende (technische/wetenschappelijke) wetmatigheden en maatschappelijke realiteit

* Procedurele kennis

- Behoeftanalyse

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau analyseren

6.40 De leerlingen ontwerpen een technisch systeem in functie van de bepaalde vereisten.

Met inbegrip van kennis

* Conceptuele kennis

- Doel van hulpmiddelen zoals gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd

* Procedurele kennis

- Modellen zoals schetsen, schema's, werktekeningen en recepten, schaalmodellen

- Gebruik van hulpmiddelen zoals gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau creëren

Psychomotorische dimensie: Een vaardigheid uitvoeren na instructie of uit het geheugen: de meest essentiële elementen van de beweging/handeling zijn aanwezig, maar nog niet consequent

6.41 De leerlingen realiseren het technisch systeem op basis van een ontwerp.

Met inbegrip van kennis

* Conceptuele kennis

- Doel van hulpmiddelen zoals gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd

* Procedurele kennis

- Realisatie- en optimalisatietechnieken

- Gebruik van modellen zoals schema's, werktekeningen en recepten

- Gebruik van hulpmiddelen zoals gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd

- Vereisten van veiligheid, ergonomie en milieu

- Planningstechnieken: opmaak en uitvoering beknopt stappenplan, tijdsplan

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

Psychomotorische dimensie: Een vaardigheid uitvoeren na instructie of uit het geheugen: de meest essentiële elementen van de beweging/handeling zijn aanwezig, maar nog niet consequent

6.42 De leerlingen testen of een technisch systeem voldoet aan de behoeften en criteria.

Met inbegrip van kennis

* Conceptuele kennis

- Hulpmiddelen en methoden voor het testen van technische systemen

- Criteria: beperkingen en mogelijkheden van technische systemen o.b.v. gekende (technische/wetenschappelijke) wetmatigheden en maatschappelijke realiteit

* Procedurele kennis

- Hulpmiddelen en methoden voor het testen van technische systemen

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau evalueren

Psychomotorische dimensie: Een vaardigheid uitvoeren na instructie of uit het geheugen: de meest essentiële elementen van de beweging/handeling zijn aanwezig, maar nog niet consequent

6.43 De leerlingen gebruiken met de nodige nauwkeurigheid de gepaste meetinstrumenten, meetmethoden en hulpmiddelen om metingen, observaties, experimenten en terreinstudies uit te voeren.

Met inbegrip van kennis

* Procedurele kennis

- Hulpmiddelen zoals meetlat, weegschaal, loep, lichtmicroscoop, thermometer, determineertabel, proefbuis

- Meetinstrumenten, meetmethoden voor de bepaling van lengte, massa, inhoud/volume, tijd, temperatuur en elektrische grootheden

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

Psychomotorische dimensie: Een vaardigheid zelfstandig uitvoeren: bewegingen/handelingen worden meer automatisch uitgevoerd, zijn vloeiend, betrouwbaar en efficiënt. Essentiële elementen van de beweging/handeling zijn regelmatig aanwezig.

6.44 De leerlingen gebruiken in wiskundige, natuurwetenschappelijke, technologische en STEM-contexten gepaste grootheden en eenheden in een correcte weergave.

Met inbegrip van kennis

* Feitenkennis

- Symbolen van de grootheden en (SI-) eenheden voor lengte, oppervlakte, massa, inhoud/volume, tijd, spanning, kracht, energie

* Procedurele kennis

- Gebruik van symbolen van de grootheden en (SI-) eenheden voor lengte, oppervlakte, massa, inhoud/volume, tijd, spanning, kracht, energie

- Herleiding van courante eenheden

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

6.45 De leerlingen trekken conclusies op basis van grafieken, tabellen, determineertabellen en diagrammen.

Met inbegrip van kennis

* Conceptuele kennis

- Tabellen, determineertabellen, grafieken, diagrammen

* Procedurele kennis

- Tabellen, determineertabellen, grafieken, diagrammen

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau analyseren

6.46 De leerlingen gebruiken aangereikte en zelf ontwikkelde modellen in wiskundige, natuurwetenschappelijke, technologische en STEM contexten om te visualiseren, te beschrijven en te verklaren.

Met inbegrip van kennis

* Conceptuele kennis

- Soorten modelvoorstellingen: eerstegraadsvergelijkingen, evenredigheden, algoritmes, schaalmodellen, schema's, schetsen

- Schaal als verhouding

* Procedurele kennis

- Modelvoorstellingen: eerstegraadsvergelijkingen, evenredigheden, algoritmes, schaalmodellen, schema's, schetsen

- Schaal als verhouding

Met inbegrip van dimensies eindterm
Cognitieve dimensie: beheersingsniveau analyseren

6.47 De leerlingen passen stapsgewijs de wetenschappelijke methode toe om een probleem te onderzoeken.

Met inbegrip van kennis

* Conceptuele kennis

- Wetenschappelijke concepten uit de eindtermen van de eerste graad A-stroom

* Procedurele kennis

- Stappen in de wetenschappelijke methode: onderzoeksvraag opstellen, hypothese formuleren, methode/plan uitvoeren, waarnemingen/data analyseren, concluderen

- Onderzoekstechnieken: metingen, waarnemingen, experimenten en terreinstudies

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

6.48 De leerlingen doorlopen een probleemoplossend proces waarbij kennis en vaardigheden uit meerdere STEM-disciplines geïntegreerd worden aangewend.

Met inbegrip van kennis

* Conceptuele kennis

- Wiskundige, natuurwetenschappelijk en technologische concepten uit de eindtermen van de eerste graad A-stroom

* Procedurele kennis

- Probleemoplossende strategieën

> Identificatie van deelproblemen en bijhorende wiskundige, wetenschappelijke of technische concepten

> Toepassing van wiskundige, wetenschappelijke of technische principes om deelproblemen op te lossen

> Integratie van deeloplossingen

> Evaluatie en bijsturing totaaloplossing

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau analyseren

6.49 De leerlingen illustreren de wisselwerking tussen STEM-disciplines onderling en met de maatschappij.

Met inbegrip van kennis

* Conceptuele kennis

- Relatie tussen maatschappelijke behoeften, keuzen en STEM-toepassingen

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau begrijpen

6.50 De leerlingen beargumenteren keuzes die ze maken om een wiskundig, natuurwetenschappelijk, technologisch of STEM-probleem op te lossen.

Met inbegrip van kennis

* Conceptuele kennis

- Wiskundige, natuurwetenschappelijke en technologische concepten uit de eindtermen van de eerste graad A-stroom

Met inbegrip van dimensies eindterm
Cognitieve dimensie: beheersingsniveau evalueren

6.51 De leerlingen relateren verschillende STEM-beroepen en -opleidingen aan natuurlijkwetenschappelijke, technologische, wiskundige en STEM-competenties.

Met inbegrip van kennis
* Conceptuele kennis
- Natuurlijkwetenschappelijke, technologische, wiskundige en STEM-concepten en vaardigheden
- STEM-beroepen en -opleidingen

Met inbegrip van dimensies eindterm
Cognitieve dimensie: beheersingsniveau begrijpen

BG 6.3 De leerling gebruikt maatgetallen en eenheden van grootheden in functionele contexten.

Met inbegrip van kennis
* Feitenkennis
- Courante eenheden voor tijd, lengte, oppervlakte, inhoud/volume en massa: uren, minuten, seconden, kilometer, meter, centimeter, millimeter, liter, deciliter, centiliter, milliliter, vierkante meter, kubieke meter, kilogram, gram
* Conceptuele kennis
- Onderscheid tussen lengte, oppervlakte en inhoud/volume
- Grootte-orde en maatsbesef van grootheden horende bij lengte, oppervlakte, inhoud/volume, tijd, massa
* Procedurele kennis:
- Interpretatie en bepaling van eenheden
- Bepaling van lengte, tijd, massa
- Bewerkingen met ICT
- Schatting van grootte-orde van resultaten
- Zinvolle afronding

Met inbegrip van dimensies eindterm
Cognitieve dimensie: beheersingsniveau toepassen

BG 6.7 De leerling haalt informatie uit diagrammen in functionele contexten.

Met inbegrip van kennis
* Conceptuele kennis
- Staafdiagram, cirkeldiagram, lijndiagram
* Procedurele kennis
- Waarden aflezen
- Interpretatie van gegevens

Met inbegrip van dimensies eindterm
Cognitieve dimensie: beheersingsniveau toepassen

Burgerschapscompetenties met inbegrip van competenties inzake samenleven

7.12 De leerlingen lichten de complexiteit en verwevenheid van duurzaamheidskwesties toe. (transversaal)

Met inbegrip van kennis

* Conceptuele kennis

- Duurzame ontwikkeling op het vlak van consumptie, energie, mobiliteit
- Oorzaak-gevolg relaties
- Onderscheid geheel-onderdeel binnen systemen
- Verschillende perspectieven (3 P's: planet, profit, people) op duurzaamheidskwesties

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau begrijpen

Affectieve dimensie^o: Reageren op opvattingen, gedrag, gebeurtenissen, informatie, taken, strategieën ...

7.13 De leerlingen verklaren de impact van globale uitdagingen van duurzame ontwikkeling op het lokale niveau. (transversaal)

Met inbegrip van kennis

* Conceptuele kennis

- Duurzame ontwikkeling
- Oorzaak-gevolg relaties
- Onderscheid geheel - onderdeel binnen systemen
- Verschillende perspectieven (3 P's: planet, profit, people) op duurzaamheidskwesties

* Metacognitieve kennis

- Kritische reflectie over duurzaamheidskwesties

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau begrijpen

Affectieve dimensie^o: Reageren op opvattingen, gedrag, gebeurtenissen, informatie, taken, strategieën ...

Leercompetenties met inbegrip van onderzoekscompetenties, innovatiedenken, creativiteit, probleemoplossend en kritisch denken, systeembdenken, informatieverwerking en samenwerken

13.6 De leerlingen verwerken digitale en niet-digitale informatie uit één of een beperkt aantal bronnen volgens een aangereikt stappenplan tot een samenhangend en bruikbaar geheel. (transversaal)

Met inbegrip van kennis

* Conceptuele kennis

- Soorten methodes om informatie te verwerken, begrijpen en onthouden: selecteren, analyseren, relateren, concluderen en structureren
- Soorten bruikbare gehelen: schema, tabel, grafiek, diagram en andere bruikbare gehelen zoals mindmap, tekening, samenvatting/synthese

* Procedurele kennis

- Methodes om informatie te verwerken: selecteren, analyseren, relateren, concluderen en structureren
- Bruikbare gehelen: schema, tabel, grafiek, diagram en andere bruikbare gehelen zoals mindmap, tekening, samenvatting/synthese

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau analyseren

13.9 De leerlingen formuleren voor een afgebakend probleem een onderzoeksvraag aan de hand van aangereikte criteria. (transversaal)

Met inbegrip van kennis

* Conceptuele kennis

- Onderzoeksvraag

- Criteria voor een onderzoeksvraag: onderzoekbaar, ondubbelzinnig, afgebakend, relevant, beknopt en vraagvorm

* Procedurele kennis

- Toepassing van criteria voor een onderzoeksvraag: onderzoekbaar, ondubbelzinnig, afgebakend, relevant, beknopt en vraagvorm

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

13.10 De leerlingen formuleren een hypothese in functie van een onderzoeksvraag aan de hand van aangereikte criteria. (transversaal)

Met inbegrip van kennis

* Conceptuele kennis

- Hypothese

- Criteria waaraan een hypothese moet voldoen: toetsbaar, ondubbelzinnig, afgebakend, relevant, beknopt

* Procedurele kennis

- Principes van inductief en deductief redeneren

- Toepassing van criteria waaraan een hypothese moet voldoen: toetsbaar, ondubbelzinnig, afgebakend, relevant, beknopt

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

13.11 De leerlingen voeren stapsgewijs een onderzoekstechniek uit om digitale en niet-digitale gegevens te verwerven i.f.v. een onderzoeksvraag. (transversaal)

Met inbegrip van kennis

* Conceptuele kennis

- Soorten onderzoekstechnieken: experiment, meting en andere technieken zoals observatie, interview, enquête, algoritme opstellen

* Procedurele kennis

- Onderzoekstechnieken: experiment, meting en andere technieken zoals observatie, interview, enquête, algoritme opstellen

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

13.12 De leerlingen voeren een oplossingsstrategie systematisch uit i.f.v. een onderzoek of een probleem. (transversaal)

Met inbegrip van kennis

* Conceptuele kennis

- Algoritme, heuristiek

* Procedurele kennis

- Specifieke oplossingsstrategie, specifieke vuistregels

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

13.13 De leerlingen formuleren een antwoord op een onderzoeksvraag of hypothese aan de hand van aangereikte richtlijnen. (transversaal)

Met inbegrip van kennis

* Procedurele kennis

- Inzetten van voorkennis

- Inzetten van tijdens onderzoek verworven informatie

Met inbegrip van dimensies eindterm

Cognitieve dimensie: beheersingsniveau toepassen

9 Inhoud

1	Algemene inleiding	3
1.1	Het leerplanconcept: vijf uitgangspunten	3
1.2	De vormingscirkel – de opdracht van secundair onderwijs	3
1.3	Ruimte voor leraren(teams) en scholen	4
1.4	Verbreding en verdieping in een observerende en oriënterende eerste graad	5
1.5	Opbouw van de leerplannen.....	6
1.6	Basisgeletterdheid	6
1.7	Tot slot	7
2	Situering	7
2.1	Techniek en het vormingsconcept.....	7
2.2	Beginsituatie	8
2.3	Samenhang in de eerste graad	8
2.4	Plaats in de lessentabel.....	9
3	Pedagogisch-didactische duiding	9
3.1	Krachtlijnen van het leerplan	9
3.2	Opbouw van het leerplan	9
3.3	Verbreding	10
3.4	Aandachtspunten.....	10
4	Leerplandoelen	11
4.1	Procedurele doelen	11
4.1.1	Onderzoeken van techniek	11
4.1.2	Technische processen	13
4.1.3	Interacties duiden tussen mens, natuur, techniek en ruimte.....	16
4.2	Conceptuele doelen	18
4.2.1	Eigenschappen van materialen	18
4.2.2	Technische systemen	18
5	Pop-up.....	22
6	Lexicon	23
7	Basisuitrusting	23
7.1	Infrastructuur	23
7.2	Materiaal beschikbaar in de infrastructuur	24

8	Concordantie	24
9	Inhoud	36