VLAAMS VERBOND VAN HET

KATHOLIEK SECUNDAIR ONDERWIJS

LEERPLAN SECUNDAIR ONDERWIJS

GEZONDHEIDS- EN WELZIJNSWETENSCHAPPEN

Derde graad TSO

	Brussel – Licap: D/2002/0279/041- september 2002

ALGEMENE INHOUD

ALGEMEEN DEEL
 5

STAGES EN SEMINARIES
 15

GEZONDHEID EN WELZIJN
 37

PSYCHOLOGIE EN PEDAGOGIEK
 53

TOEGEPASTE BIOLOGIE
 75

TOEGEPASTE CHEMIE
 141

TOEGEPASTE FYSICA
 165

GEZONDHEIDS- EN WELZIJNSWETENSCHAPPEN

Derde graad TSO

ALGEMEEN DEEL

D/2002/0279/041

INHOUD

1

VISIE OP DE STUDIERICHTING ‘GEZONDHEIDS- EN

WELZIJNSWETENSCHAPPEN’ DERDE GRAAD TSO
 7

1.1

Algemene beginsituatie
 7

1.2

Algemene doelstellingen van de studierichting

‘Gezondheids- en welzijnswetenschappen’
 7

1.3

De gezonde mens als uitgangspunt
 7

1.4

Voorbereiding op vervolgonderwijs
 10

1.5

Componenten
 10

1.6

Evaluatie

 12

1.7

Het leerplan en het opvoedingsproject
 12

2

LESSENTABEL
 13

Alle leraren derde graad dienen deze inleiding ook te ontvangen en te gebruiken

1

VISIE OP DE STUDIERICHTING ‘GEZONDHEIDS- EN

WELZIJNSWETENSCHAPPEN’ DERDE GRAAD TSO

1.1

Algemene beginsituatie

De studierichting ‘Gezondheids- en welzijnswetenschappen’ kan jongeren aanspreken die sociaal voelend zijn, graag met mensen omgaan, die interesse hebben voor wat de mens beweegt, voor wat hen zelf beweegt. Het is ook een studierichting voor jongens en meisjes die belang stellen in natuurwetenschappelijke, sociale en psychologisch-pedagogische onderwerpen en hun wetenschappelijke achtergrond.

Logischerwijze komen leerlingen uit de tweede graad ‘Sociale en technische wetenschappen’. Instromen vanuit een andere studierichting uit de tweede graad TSO, KSO, ASO behoort tot de mogelijkheden.

1.2

Algemene doelstellingen van de studierichting ‘Gezondheids- en

welwijnswetenschappen’

(
Verwerven van wetenschappelijke basisinzichten in alle componenten.

(
Voorbereiden op verdere studies in ondermeer de paramedische, sociale en (ped)ago-

gische sectoren.

(
Ontwikkeling van persoonsgerichte vaardigheden ondersteund door wetenschappelijke

kennis:

(
verzamelen, ordenen en verwerken van informatie,

(
nadenken over het eigen functioneren in observatie en doegerichte situaties,

(
(ped)agogische vaardigheden,

(
sociale vaardigheden,

(
gezondheids- en welzijnsgerichte vaardigheden.

1.3

De gezonde mens als uitgangspunt

Deze studierichting richt zich op de studie van en de omgang met de mens als totale persoon, in al zijn aspecten: fysiek, psychisch, sociaal, en spiritueel. Het uitgangspunt van deze benadering is de gezonde mens.

Leerlingen krijgen zicht op de verschillende factoren die de gezondheid en het welzijn van de mens beïnvloeden. Een geschikt model om dit te concretiseren is bv. het model van Lalonde

Hieronder volgt een mogelijke vertaling en invulling van het model van Lalonde.

De gezondheid en het welzijn wordt volgens Lalonde beïnvloed door vier factoren.

Het intern milieu

Factoren uit het intern milieu vloeien voort uit ons erfelijk materiaal.

Ons erfelijk materiaal bepaalt aanleg, ontwikkelingsmogelijkheden, vermogens en behoeften: de totale mens dus, zowel op het psychische, fysieke, sociale als spirituele vlak.

Voorbeelden zijn bv. intellectuele vermogens, motoriek, gehoor, behoefte aan contact…

Het extern milieu

Factoren uit het extern milieu komen voort uit de natuurlijke en sociale omgeving van de mens.

De natuurlijke omgeving omvat:

(
de niet-levende omgeving: klimaat, zonlicht, straling, geluid…

(
de levende omgeving:

niet-menselijke omgeving: planten, dieren, micro-organismen

sociale menselijke omgeving:

-
directe sociale omgeving (micro- en mesomilieu)

bv.: gezin, vriendenkring, school, werkkring, sportvereniging…

-
maatschappelijk-culturele omgeving (macro-milieu)

(
demografische factoren: grootte en samenstelling van de bevolking:

verstedelijking, vergrijzing, ontgroening;

(
sociaal-economische factoren: welvaart van een land: werkgelegen-

heid, inkomsten, sociale zekerheid;

(
sociaal-culturele factoren: maatschappelijke waarden en normen;

religie, verhouding man-vrouw;

(
politieke factoren: wettelijke regelingen, politieke besluiten,

invloed, politieke partijen op maatschappelijke kwesties, beleid.

Leefstijl

Bij leefstijl gaat het om de individuele levenswijze en het kiezen en stellen van een eigen gezondheids- en welzijnsgedrag.

Het omvat: al dan niet roken/drinken/drugs en medicatiegebruik/gezond eten/sporten…/positief of negatief omgaan met stress/ontspanning/arbeid/rust/slaap…

Gezondheids- en welzijnszorg
Factoren die te maken hebben met gezondheids- en welzijnszorg:

(
Wettelijke bepalingen: wetten, regelingen, verordeningen…o.a. sociale wetgeving

(
Voorlichting: gezondheidspromotie, ….

(
De voorzieningen en diensten uit gezondheids- en welzijnszorg die kunnen gezien

worden vanuit de verschillende echelons.

0-echelon: is het basisechelon met niet-professioneel karakter: bv. zelfzorg, mantelzorg, vrijwilligerswerking…

1ste echelon: omvat laagdrempelige preventieve/ curatieve extramurale zorg: bv. huisartsen, alle vormen van thuiszorgvoorzieningen, OCMW (openbaar centrum voor maatschappelijk welzijn), GVO diensten (gezondheidsvoorlichting en opvoeding)…

2de echelon: omvat preventieve/curatieve extramurale zorg: bv. ambulante of polyklinische zorgen, dagverblijven, CGGZ (centra voor geestelijke gezondheidszorg), …,

3de echelon: omvat preventieve/curatieve intramurale zorg van korte duur en met gespeci-

aliseerd karakter: bv. ziekenhuizen, vluchthuizen…

4de echelon: omvat intramurale preventieve/curatieve zorg van lange duur: bv. instellingen voor gehandicapten, therapeutische gemeenschappen,…

Deze echelons en zorgsoorten zijn niet altijd strikt te scheiden bv. in een ziekenhuis wordt zowel aan preventieve als curatieve zorg gedaan en aan intramurale als extramurale zorg.

Deze vier grote factoren: intern en extern milieu, leefstijl en gezondheids- en welzijnszorg, die de gezondheid en het welzijn van de mens bepalen zijn een dynamisch gegeven en beïnvloeden elkaar voortdurend. Een strikte scheiding is niet realistisch.

Gezondheids en welzijnsmodel naar Lalonde

	Intern milieu
	Extern milieu
	

	Erfelijk materiaal

psychische

sociale

spirituele

fysieke aspecten

	Natuurlijke omgeving:

(
niet-levende omgeving: chemisch en fysisch

(
levende omgeving: niet-menselijke omgeving

Sociale omgeving, menselijke omgeving:

(
directe omgeving: micro- en mesoniveau

(
maatschappelijk-culturele omgeving: macroniveau

	gezondheid en welzijn

	

	GEZONDHEID EN WELZIJN

	

	Individuele leefwijze

= maken van keuzes omtrent

gezondheids- en welzijnsgedrag
	
	Gezondheids- en

welzijnszorg
- Wettelijke bepalingen

- Voorlichting

-Voorzieningen en diensten

Het is noodzakelijk dat leraren van de verschillende componenten éénzelfde visie en model in verband met gezondheid en welzijn hanteren zodat leerlingen een coherent geheel wordt aangeboden. Vakoverschrijdend overleg is dan ook onontbeerlijk! We pleiten ervoor om dit vakoverschrijdend overleg minimaal twee keer per schooljaar te laten plaatsvinden.

1.4

Voorbereiding op vervolgonderwijs

GWW situeert zich binnen het technisch secundair onderwijs (TSO). TSO-studierichtingen hebben de dubbele doelstelling leerlingen voor te bereiden op verdere studies en hen interactief in contact te brengen met belangrijke domeinen van de beroepswereld.

Binnen het aanbod van TSO-studierichtingen van het studiegebied Personenzorg, bereidt GWW voor op verdere studies in het voortgezet paramedisch, sociaal en (ped)agogisch onderwijs.

Initiatie in de verschillende domeinen van de gezondheids- en welzijnszorg gebeurt door kennismaking met zorgvragers, zorgverleners en de vele voorzieningen en diensten binnen deze sector.

1.5

Componenten

GWW wil jongeren een brede vorming bieden. De basisvorming wordt binnen het fundamentele gedeelte aangevuld met één lestijd/week Nederlands. Uiteindelijk gaan medewerkers van de gezondheids- en welzijnszorg om met mensen en taal is daartoe een fundamenteel instrument. Dat geldt voor de gesproken taal, maar eveneens voor aspecten van schriftelijke zakelijke communicatie. Dit verklaart deels ook de suggestie Engels op te nemen in het lessenrooster van de leerlingen via het complementaire gedeelte. Engels is natuurlijk belangrijk als communicatiemiddel om toegang te krijgen tot internationale literatuur, wat in het hogeschoolonderwijs erg van pas komt.

Het fundamenteel gedeelte van deze studierichting valt uiteen in een aantal componenten: psychologie en pedagogiek, gezondheid en welzijn, stage/seminaries en wetenschappen. Doordat deze componenten complementair zijn, is er regelmatig vakoverschrijdend overleg nodig!

Integratie van ICT (informatie en communicatietechnologie) komt in alle componenten aan bod waar aangewezen.
De geïntegreerde proef omvat de stage, de stageopdrachten (die geïntegreerd en vakoverschrijdend opgesteld zijn) en de projectwerking die begeleid wordt vanuit seminarie.

Psychologie en pedagogiek
In Psychologie en Pedagogiek benaderen we de gezonde mens vanuit de invalshoek ‘het menselijk gedrag’. De helft van het aantal lestijden gaat naar ontwikkelingspsychologie en het (ped)agogisch handelen bij elke levensfase. Leerlingen verbinden de opgedane kennis en inzichten met de andere componenten van de studierichting en stages/seminarie. Verder wordt veel aandacht besteed aan sociale vaardigheden.

Gezondheid en welzijn

In Gezondheid en welzijn maken leerlingen kennis met visies en modellen in verband met zorg, ontwikkelen ze een eigen visie op gezondheid en welzijn en de daarbij passende zorg. Zij passen gezondheids- en welzijnsgerichte vaardigheden toe. Ze maken ook kennis met Gezondheidsopvoeding- en voorlichting (GVO) en gezondheidspromotie. Zij reflecteren en situeren hun eigen studie- en beroepsmogelijkheden.

Stages en seminarie
Dit kadert binnen het leerplan dat naast het aanbieden van een sterke algemene vorming ook een belangrijke aanzet wil geven tot dynamische persoonlijkheidsvorming en zelfreflectie.

Leren vanuit de concrete werkelijkheid kan een grote toegevoegde waarde hebben. Stages en seminarie hebben een explorerende, sensibiliserende, motiverende, bevragende en oriënterende functie.

Seminarie is uitermate geschikt om subsectoren van de gezondheids- en welzijnszorg te exploreren, het zelfstandig leren te bevorderen, om informatie te verzamelen, te ordenen en te verwerken.

De verhouding tussen stages en seminaries bedraagt in tijd uitgedrukt twee tot een; dit wil zeggen dat er in de loop van de derde graad 8 lestijden per week worden besteed aan stages en 4 lestijden aan seminaries. (Men kan bijvoorbeeld in het eerste en tweede leerjaar telkens 4 uur stage en 2 uur seminaries in het lessenrooster plaatsen.)

Wetenschappen
De stevige wetenschappencomponent is de onderbouw voor toegepaste vakken in het voortgezet onderwijs, vooral binnen het studiegebied Gezondheidszorg.

Het gaat om drie deelvakken: Toegepaste fysica (1 lestijd/week), Toegepaste chemie

(2 lestijden/week) en Toegepaste biologie (4 lestijden/week).

Het vak Toegepaste biologie kan helemaal toegewezen aan een leraar met bekwaamheidsbewijs Toegepaste biologie of het kan verdeeld worden over twee leraren: een met het bekwaamheidsbewijs Toegepaste biologie en een andere met een bekwaamheidsbewijs Verzorging. Er is één leerplantekst: dus moeten in het laatste geval de doelstellingen/leerinhouden onder beiden verdeeld worden. Het belang van hygiëne en aspecten van microbiologie komen hier aan bod, als aanzet tot ziekteleer in het vervolgonderwijs. Ziekteleer zelf is in GWW niet op zijn plaats. Leerlingen krijgen inzicht in anatomie en fysiologie. Het uitgangspunt is echter steeds de gezonde mens!

De relatie tussen Toegepaste biologie en Gezondheid en welzijn is belangrijk. Gezondheid en welzijn is het sturende vak en Toegepaste biologie het ondersteunende: waar het bij Gezondheid en welzijn eerder gaat om het preventieve aspect, om het praktisch handelen, om het oriënteren binnen de subsectoren, zal het bij Toegepaste biologie naast het bieden van een theoretisch kader ook om het verklaren van bepaalde handelingen gaan.

Integratie van theorie en praktijk is erg belangrijk. Het kan dus niet louter gaan om theoretisch-wetenschappelijke inzichten. De leerplannen zijn zodanig opgebouwd dat die praktische invalshoek gegarandeerd wordt.
1.6

Evaluatie

Alle leerplandoelstellingen dienen geëvalueerd te worden, zowel vaardigheden als kennis en dit op het omschreven niveau! Leerlingen dienen vooraf goed te weten wat van hen verwacht wordt en hoe de evaluatie gebeurt. Evaluatie kan zowel permanent als op geregelde tijdstippen plaatsvinden en is ook afhankelijk van schoolafspraken.

Het krijgen en geven van feedback en tips ter bijsturing (zowel mondeling als schriftelijk) zijn noodzakelijk voor het leren van leerlingen. Zichzelf leren evalueren is een essentieel deel van het evaluatieproces maar eveneens essentieel in het proces van zelfstandig leren.

1.7

Het leerplan en het opvoedingsproject

We geloven dat het samen stilstaan bij en verwoorden van de waarden die in opvoeden aan bod komen ontzettend zinvol is. We vertrekken vanuit een christelijk geïnspireerde waardeschaal die de bron is van respect voor anderen en naastenliefde. Als leraar vervullen we een niet te onderschatten voorbeeldfunctie!

2

LESSENTABEL

	Pedagogische vakbenaming
	Uur/week
	Administratieve vakbenaming

	
	
	
	

	Gemeenschappelijke basisvorming
	
	
	

	Totaal
	10
	10
	

	Godsdienst
	2
	2
	AV Godsdienst

	Aardrijkskunde
	1
	1
	AV Aardrijkskunde

	Frans
	2
	2
	AV Frans

	Geschiedenis
	1
	1
	AV Geschiedenis

	Lichamelijke opvoeding
	2
	2
	AV Lichamelijke opvoeding

	Wiskunde
	2
	2
	AV Wiskunde

	
	
	
	

	Fundamenteel gedeelte
	
	
	

	Totaal
	22
	22
	

	Nederlands
	3
	3
	AV Nederlands

	Stages/Seminaries (x)
	6
	4 4

2 2
	PV Stages Opvoedkunde/Verzorging

TV Opvoeding/Verzorging

	Psychologie en pedagogiek (x)
	3
	3
	TV Opvoedkunde

	Gezondheid en welzijn (x)
	3
	3
	TV Verzorging

	Toegepaste biologie (x)
	
	2 2

2 2
	TV Toegepaste biologie
TV Toegepaste biologie/Verzorging

	Toegepaste chemie (x)
	2
	2
	TV Toegepaste chemie

	Toegepaste fysica (x)
	1
	1
	TV Toegepaste fysica

	
	
	
	

	Complementair gedeelte
	
	
	

	Totaal
	4
	4
	

	Engels
	2
	2
	AV Engels

(x)

Voor deze vakken wordt het leerplan in deze brochure opgenomen.

GEZONDHEIDS- EN WELZIJNSWETENSCHAPPEN

Derde graad TSO

STAGES EN SEMINARIES

Eerste leerjaar: 6 uur/week

Tweede leerjaar: 6 uur/week

D/2002/0279/041

INHOUD

1

INLEIDING – BEGINSITUATIE - SITUERING
 17

2

DOELSTELLINGEN EN PEDAGOGISCH-DIDACTISCHE

WENKEN

 19

2.1

Algemeen

 19

2.2

Leerplandoelstellingen voor stages
 19

2.3

Leerplandoelstellingen voor seminarie
 21

2.4

Pedagogisch-didactische wenken voor stages en seminarie
 21

3

ORGANISATIE VAN DE STAGES EN SEMINARIES
 25

3.1

Algemeen

 25

3.2

Materiële organisatie
 25

3.3

Algemeen stagedossier
 25

3.4

Individuele stagedossiers
 26

3.5

Stageschrift/rapportering door de stagiair
 26

3.6

Alternerende stage versus blokstages
 26

3.7

Stageplaatsen
 26

4

EVALUATIE
 27

4.1

Evaluatie van de stage
 27

4.2

De attitudevorming van de leerling
 28

1

INLEIDING – BEGINSITUATIE – SITUERING

Leerlingen van de derde graad 'Gezondheids- en welzijnswetenschappen' maken vaak voor de eerste keer kennis met het gegeven 'stage' en 'seminarie'.

De inhoudelijke motivering van de leerlingen om de studierichting GWW aan te vatten heeft onder meer te maken met belangstelling voor (natuur-)wetenschappen en het verlangen later mensgericht te willen werken. De stages en seminaries onderbouwen en expliciteren deze motivatie. Stages en seminaries nodigen verder uit tot zelfreflectie en zelfstandig werk.

Om het leerproces te optimaliseren is het aangeraden zowel leraren opvoedkunde als verzorging in te schakelen in stage en seminarie.

Stage

De stage heeft als leermogelijkheid een bijzondere betekenis in de studierichting. Zij heeft uitdrukkelijk een explorerende, sensibiliserende, motiverende, bevragende en oriënterende functie. De leerlingen verlaten de school en gaan onder de hoede van een stagementor en stagebegeleider stage lopen in een instelling.

	(
	Tijdens de stage mogen de leerlingen 'onder toezicht' participeren aan de zorg die door gekwalificeerd personeel verleend wordt. Daarbij moeten ze vanuit persoonlijk initiatief overeenkomstig de verschillende doelgroepen activiteiten plannen, uitwerken en evalueren. Louter repetitief stagewerk moet duidelijk vermeden worden.

	
	

	(
	De attitudevorming van de leerling neemt - naast het binnen een professioneel kader uitvoeren van vaardigheden en welomschreven taken - een belangrijke plaats in het stagegebeuren in.

Basishoudingen zoals geduld, zelfvertrouwen, draagkracht en constructieve weerbaarheid, bereidheid tot loyauteit en zelfbevraging, sociaal aanvoelen, empathisch vermogen, initiatief ontplooien, dragen van gedeelde verantwoordelijkheid, respect voor de omgeving en het teamgebeu​ren moeten gestimuleerd worden. Het voorbeeld van stagementor en stagebegeleider is daarbij richtinggevend voor leerlingen.

Vanuit een reflectie over het eigen optreden kan de leerling zichzelf en het eigen handelen situeren en bijsturen. De stagebegeleiding moet hier voldoende feedback geven.

	
	

	(
	De stage biedt de leerling mogelijkheden tot bevestiging en succeservaring wat kan leiden tot het uitbouwen van een positief zelfbeeld.

	
	

	(
	De studierichting houdt geen beroepsopleiding of directe beroepsvorming in; het inoefenen van persoonsgerichte basishoudingen binnen een professionele context komt de totale persoonlijkheidsontwikkeling van de leerling ten goede.

	
	

	(
	De stageleerervaringen en -inzichten worden aangegrepen om vakken als Psychologie en pedagogiek, Gezondheid en welzijn, Toegepaste biologie enz. praktijkgericht te onderbouwen. Anderzijds vormen deze vakken de wetenschappelijke onderbouw waarop de leerling kan steunen bij zijn stage-ervaringen. De integratie van theorie en praktijk is fundamenteel voor deze studierichting.

	
	

	(
	De intense samenwerking tussen school en werkveld kan leiden tot een weldoende wederzijdse kruisbestuiving en verrijking.

Seminarie

De kruisbestuiving en verrijking tussen school en werkveld die zo typisch is voor stages, kan ook gerealiseerd worden via seminariewerk.

Seminarie is een verzamelnaam voor tal van werkvormen (klasbesprekingen, bezoeken, gastsprekers, interviews, opdrachten, projecten ...) die geschikt zijn om delen van het beroepsveld te verkennen waar stage minder geschikt of onmogelijk is.
In bepaalde situaties kan geen stage gelopen worden. Bijvoorbeeld wanneer de aanwezigheid van een stagiair storend kan zijn voor de professionele uitvoering van het gezondheids- of welzijnswerk, en vooral daar waar de stagiair niet over voldoende kennis en deskundigheid beschikt om in het werkveld opgenomen te kunnen worden.

In die gevallen kan de band met het beroepsveld worden uitgebouwd door bezoeken, gastsprekers, projectwerk, enz. Voor al deze activiteiten kiezen we de gemeenschappelijke term Seminarie.

Op deze manier brengt men de deskundigheid van het werkveld, de beroepsbeoefenaars of de gezondheids-, resp. welzijnsstructuren tot bij de leerling, zonder de zorgvrager en/of de leerling in verlegenheid te brengen.

Binnen de vele werkvormen van seminarie kan het zelfstandig werk van leerlingen en het persoonlijk (groepsgebonden) verwerken van leerplandoelstellingen optimaal aan bod komen.

Combinatie van stages en seminaries

Via de combinatie van stages (2/3) en seminaries (1/3) kan de leerling zich een werkelijkheidsgetrouw beeld vormen van een aantal werkvelden en de daarbij aansluitende vervolgopleidingen, die betrekking hebben op het werken met mensen in het domein van de gezondheids- en welzijnszorg.

Vanuit deze kennismaking met een belangrijk aantal beroepenvelden komt de leerling tot een meer expliciete motivering van zijn studiekeuze zodat hij/ zij met meer realiteitszin, zelfkennis en met welomschreven gefundeerde idealen en betrachtingen aan de vervolgopleiding begint. Verkeerde studiekeuze en mislukken in latere studies kan hierdoor beperkt worden. Een breed aanbod in de stage en ruime mogelijkheden tot kennismaking met een aantal terreinen zijn dus wenselijk.

De basishoudingen geven een belangrijke aanzet tot slagen in het voortgezet onderwijs. De leerling leert de zin en de betekenis van een aantal leergebieden in het werken met mensen ontdekken. Op die manier ontwikkelt de leerling een dynamisch en open mens- en wereldbeeld.

2

DOELSTELLINGEN EN PEDAGOGISCH-DIDACTISCHE

WENKEN

2.1

Algemeen

De stages en seminaries hebben een explorerende, sensibiliserende en oriënterende functie en hebben geen beroepsgericht karakter. De stages en seminaries hebben betrekking op het domein van de gezondheids- en welzijnszorg.

Het concept van de stages en de seminaries laat voldoende ruimte voor de geëigende aanpak die binnen elke subsector/instelling gevraagd wordt. Elke (onderwijs-)voorziening heeft bovendien haar visie en tracht via specifieke doelstellingen dit project te realiseren. Hiermee rekening houdend en met de specifieke stagedoelstellingen voor ogen, wordt de activiteitenlijst ontwikkeld waarbij zowel (ped)agogische als zorgende vaardigheden voldoende aandacht krijgen. Het spreekt voor zich dat heel wat leerplandoelstellingen van Gezondheid en welzijn en Psychologie en pedago​giek ook kunnen worden gerealiseerd binnen de werkelijkheidsgetrouwe omgeving van stages en seminaries. Voor de transfervaardigheid, voor het diepgaand leren van de leerlingen, is dat erg belangrijk.

2.2

Leerplandoelstellingen voor stages

2.2.1
Oriënterende doelstelling naar studiekeuze toe

Een belangrijke doelstelling van stages en seminaries is een realistisch beeld te krijgen van de verschillende domeinen in de gezondheidszorg, de welzijnszorg en de bij deze beroepsvel​den aansluitende vervolgopleidingen in het voortgezet onderwijs, die betrekking hebben op het werken met mensen.

2.2.2

Persoonlijkheids-, houdings- en attitudevormende doelstellingen

	(
	Verwoorden van het eigen functioneren en komen tot voldoende (zelf-)reflectie. Deze zelfreflectie bespreekbaar stellen. Openstaan voor functionerings- en evaluatiegesprekken. Zo mogelijk de eigen beleving daarbij aan bod laten komen.

	
	

	(
	Een correcte en gepaste houding aannemen in gegeven situaties en omstandigheden.

	
	

	(
	Een intermenselijke relatie (contact) opbouwen die eerbied opbrengt voor de eigenheid van de mens/persoon in zijn totaliteit, gesitueerd in zijn omgeving (kind, volwassene, bejaarde).

	
	

	(
	Stages zijn sterk attitudevormend gericht. Leerlingen ontwikkelen basisattitudes zoals: flexibiliteit, individualisering, bevorderen van zelfstandigheid van de zorgvrager, stimuleren van zelfredzaamheid, empathie, aandacht voor veiligheid.

	
	

	(
	Vanuit de deontologische principes ethisch reflecteren op stagesituaties.

2.2.3

Cognitief vormende doelstellingen

	(
	Situeren van belangrijke deontologische principes die in het domein van de gezondheids- en welzijnszorg van toepassing zijn.

	
	

	(
	Illustreren van de wezenlijke aspecten van gezondheidsvoorlichting en -opvoeding (GVO) en deze elementen integreren in een totaalvisie.

	
	

	(
	Duiden van de menselijke ontwikkeling: behoeften en noden onderkennen en gepaste benaderingen omschrijven.

2.2.4

Vaardigheidsdoelstellingen

2.2.4.1
Professionele zorg

	(
	Verwoorden wat professionele zorg kan inhouden en zich bewust zijn van de verantwoordelijkheden die men draagt voor doelgroepen en materialen, binnen het voorgeschreven takenpakket en activiteitenprogramma. Open staan voor spontaan initiatief.

	
	

	(
	Verwerven basisvaardigheden in verband met (ped)agogische en/of zorgende activiteiten op een probleem​oplossende en kwaliteitsvolle wijze onder begeleiding en toezicht uitvoeren en evalueren. Dit gebeurt op een methodische wijze of aan de hand van een stappenplan met aandacht voor onder andere veiligheid, hygiëne, comfort, zelfzorg, inspraak, ergonomie, economie, ecologie, inleving enz.

	
	

	(
	Constructief dynamisch werken in teamverband. Daarbij doelgericht observeren en rapporteren.

2.2.4.2
Schriftelijke rapportering

De stageschriftopdrachten zijn een aanvulling, bijsturing en ondersteuning van het stageleer- en vormingsproces, waarbij er een gradatie is tussen het eerste en het tweede leerjaar van de derde graad.

Opdrachten worden geformuleerd in een vakoverschrijdend overleg vanuit het concept en de doelstellingen van de verschillende componenten. Binnen de schriftelijke rapportering moeten alle betrokkenen het beroepsgeheim strikt respecteren.

Mogelijke doelstellingen bij het stageschrift:

	(
	informatie met betrekking tot stageopdrachten gericht en gestructureerd inwinnen;

	(
	elementen van de totale zorgverlening planmatig uitbouwen, noteren en evalueren aan de hand van een stappenplan;

	(
	observaties over de zorgvrager realistisch interpreteren en situeren ten aanzien van de ontwikkeling of de fasering zoals die in de wetenschappelijke literatuur voor die doelgroep omschreven is;

	(
	deze gegevens bondig en gestructureerd verwerken in een stageverslag; rekening houden met beroepsgeheim (anonimiteit van de gegevens);

	(
	na overleg met stagementor en stagebegeleider de fouten zo nodig verwerken in een concrete en volledige verbetering;

	(
	reflecties formuleren bij eigen ervaringen en beleving;

	(
	stage-instelling verkennen zowel naar doelstellingen, werking, doelgroepen, beroepengroepen, overlegstructuren, inspraakorganen, subsidiëring, plaats in gezondheids- en welzijnszorg, …

2.3

Leerplandoelstellingen voor seminarie

De doelstellingen van seminarie zijn grotendeels gelijklopend met die van stages. De hierboven beschreven doelstellingen, die ook realiseerbaar zijn in seminarieactiviteiten gelden dan ook hier.

Seminarie is componentoverschrijdend en bestaat bijgevolg uit geïntegreerd werken daarbij gebruik makend van specifieke werkvormen zoals groepswerk met duidelijke instructies, inleefmomenten met reflectie, info verwerking met gebruik van ICT, …die het zelflerend en zelfreflecterend vermogen van leerlingen stimuleren.

Wat in seminarie aangeboden wordt kan complementair zijn aan wat leerlingen op stage leren, (bv. geestelijke gezondheidszorg, therapeutische gemeenschap, thuislozenzorg, justitieel welzijnswerk, gehandicaptenzorg, jeugdzorg, ouderenzorg, …) of kan een nieuw onderwerp uitdiepen.

De volgende aspecten zouden in de uitwerking voldoende aandacht moeten krijgen:

	(
	Illustreren van de gezondheids- en welzijnssector via gerichte studiebezoeken, inleefmomenten, stage introductiedagen, stagekeuzemogelijkheden...

	
	

	(
	Reflecteren in groep (naast de individuele stagebegeleiding) op de stage-ervaringen via een welbepaalde methodiek bv. supervisie ...

	
	

	(
	Uitwerken van een welomschreven en gefaseerd project waarbij sociale vaardigheden (samenwerken ...), het verwerken van informatie en verkenning van de sector de hoofddoelstellingen zijn.

2.4

Pedagogisch-didactische wenken voor stages en seminarie

Hieronder volgen een tweetal mogelijke werkwijzen om seminarieprojecten op te zetten rond een of ander thema. Vanzelfsprekend zijn ze louter exemplarisch.

	Eerste voorbeeld van projectmatige aanpak in het kader van seminarie

De projecten omvatten doelstellingen naar groepswerk toe en naar uitdieping op theoretisch en praktisch niveau van een bepaald onderwerp, met inbegrip van links naar vakken.

1
verkenning onderwerp

strategie bepalen, wie wordt omtrent wat gecontacteerd, hoe wordt rond het onderwerp

gewerkt?

2
uitdieping onderwerp

(
fysieke aspecten in samenwerking met Gezondheid en welzijn en Toegepaste biologie

en ...

(
psychische (en existentiële) aspecten in samenwerking met Psychopedagogiek en ...

(
sociale aspecten in samenwerking met Gezondheid en welzijn en Psychopedagogiek en

(
milieugebonden aspecten in samenwerking met Toegepaste chemie en Toegepaste

fysica en ...

Globale situering van het onderwerp met het samenspel van verschillende aspecten en/of factoren.

3
benadering van het onderwerp

(
verschillende visies en methodes

(
inbreng van verschillende disciplines en organisaties

4
organiseren van een concrete actie: belang van eventuele verslaggeving, presentatie,

eventueel met ICT-middelen. Zorg dragen voor het hanteren van een emanciperende
visie en bijhorende actie! Deze acties mogen immers niet bevoogdend of caritatief

opgevat zijn.

5
toetsing theoretische aspecten aan praktijkervaringen

6
persoonlijke bedenkingen, evaluatie, mogelijke bijsturingen ...

7
Evaluatie van het project

	Voorbeeld: armoede

1
scenario/verkenning onderwerp

(
opzoekingswerk in bibliotheek en op Internet

(
bezoek en interview in voorzieningen zoals bijvoorbeeld sociale huisvestingsmaat-

schappij, vierdewereldbeweging ...

2
uitdieping onderwerp

Fysieke aspecten:

(
fysiologische behoeften: voeding: éénzijdige voedingsgewoonten, gevolgen voor

het lichaam (Toegepaste biologie, Gezondheid en welzijn);

(
behoefte aan veiligheid en zekerheid: ongezonde woning, gevolgen voor de gezond-

heid, gevaar voor CO-intoxicatie (Toegepaste chemie, Toegepaste biologie)

Psychische aspecten

(
behoefte aan achting en respect: 'outlaw'-imago, gevolgen voor zelfwaardegevoel

(Psychoplogie en pedagogiek)

(
behoefte aan zelfontplooiing: lage scholingsgraad, gevolgen voor tewerkstelling,

creativiteitsmogelijkheden (Psychologie en pedagogiek)

	
Sociale aspecten

(
behoefte aan samenhorigheid en liefde: onstandvastige relaties, gevolgen voor het

sociaal netwerk (Psychologie en pedagogiek).

Globale situering: wie arm is, bevindt zich vaak in een vicieuze cirkel, indien de fysiologische behoeften onvoldoende voldaan zijn, is het erg moeilijk voor de anderen te werken: alle aspec​ten spelen op mekaar in.

Oorzaken van armoede spelen een belangrijke rol in de gevolgen, bijvoorbeeld: generatiearmen, eenoudergezinnen, chronisch zieken ...

3
benadering

(
verschillende visies:

1
ze hebben het zelf gezocht', 'ocharme, die sukkelaars';

2
emancipatorisch denken: participatie, ervaringsdeskundigheid erkennen…

3
…

(
inbreng verschillende organisaties en disciplines (ga mensen opzoeken!)

vanuit de politie gezien,

vanuit de sociale dienst van het OCMW gezien ...,

bekeken vanuit het standpunt van de huisarts, vanuit de vierdewereld

beweging

4
concrete actie

(
leg contacten met medewerkers van een buurthuis of VZW’s die opkomen voor de

belangen van de armen;

(
meehelpen in het buurthuis bv. een kookmiddag organiseren met beperkt budget,

(
sportactiviteiten voor kinderen organiseren;

Bij organiseren telkens de fasen informeren, plannen, uitvoeren en evalueren, uitwer-

werken.

Nadien kan men eventueel presenteren, rapporteren aan de klasgenoten.

5
toetsing theorie aan praktijkervaringen: klopt het? Waarin wel en waarin niet?

6
persoonlijke bedenkingen, evaluatie en bijsturingen bij punt 1 tot en met 5, wat is

de persoonlijke leerwinst? Werden vooroordelen bevestigd, afgezwakt, tegengesproken,
versterkt? Besteed eventueel aandacht aan het groepsproces; wat werd eruit geleerd?

Hieraan kan een voorstelling van het groepsproject voor de klas gekoppeld worden.

7
Evaluatie van het totale project

	Tweede voorbeeld van projectmatige aanpak in het kader van seminarie

	Systematische aanpak
	Voorbeeld ter concretisering

	
	

	Keuze onderwerp

(
concrete problematiek

(
dienstverlening via welbepaalde beroe-

pengroepen
	Armoede

(
...

(
maatschappelijke beroepen ...

	
	

	Informatie verzamelen
	Bibliotheek, multimedia, interview met dienst​verlenende centra, contact met armoede via projecten/vierdewereldbeweging ...

	
	

	Informatie selecteren

(begrenzen problematiek)
	(
omtrent de problematiek vertaling van de

behoeften van de mens naar concrete be-

hoeften/noden van kansarme mensen om-

trent de beroepen binnen deze maat-

schappelijke dienstverlening

	
	

	Informatie verwerken en actie ondernemen
	(
organiseren van een concrete actie bij-

voorbeeld kooknamiddag organiseren
met beperkt budget: helpen bij Poverello;

helpen bij alfabetiseringsproject ...

(
toetsen theorie aan praktijk

(
formuleren persoonlijke bedenkingen

	
	

	Informatie verstrekken
	Voorstellen project aan ...

(
mondeling, schriftelijk?

Formuleren persoonlijke bedenkingen en per​soonlijke leerwinst

3

ORGANISATIE VAN DE STAGE EN SEMINARIE

3.1

Algemeen

Voor de omschrijving van de voorwaarden tot organisatie van de stage, het bijhouden van het stageregister, het opmaken van het algemeen stagedossier en de kostenvergoeding verwijzen we naar de bestaande regelgeving betreffende de organisatie van het schooljaar en de stages, ingericht in bedrijven en instellingen ten behoeve van de leerlingen uit het secundair onderwijs. Verder dient bij de organisatie van de stage rekening gehouden met de bepalingen van de Wet betreffende het Welzijn op het werk en de consequenties t.a.v. de stagiair(e)s.

3.2

Materiële organisatie

De praktische en inhoudelijke voorbereiding van de stage is in hoofdzaak het werk van de stagecoördi​nator/stagebegeleider, die samen met de stagementor tijdig alle nodige voorbereidingen treft met het oog op de verwezenlijking van de stage, onder meer het situeren van de stagedoelen, de verdeling van de leerlingen over de verschillende stageplaatsen enz.

Om de stages praktisch optimaal te laten renderen is een voldoende spreiding in aantal van de stagiaires wenselijk, doch dit mag de doelmatigheid van de stagebegeleiding niet schaden.

Als leidraad voor het aantal uren-leraar dat besteed wordt aan het begeleiden van leerlingen op stage kan gebruik gemaakt worden van het aantal uren PV Praktijk voor een gelijkaardige klasgroep.

3.3

Algemeen stagedossier

Bij de aanvang van het nieuwe schooljaar wordt het stagedossier samengesteld met volgende gegevens:

(
de algemene doelstellingen;

(
een overzicht van de stageplaatsen/stagegevers;

(
de namen van de stagebegeleiders;

(
een overzicht van de stagementoren of de verantwoordelijke(n) van de stageplaats;

(
de stagekalender en de data van de stages;

(
een exemplaar van de stageovereenkomst en het stagereglement;

(
een dubbel van de verzekeringspolis van de school afgesloten door de inrichtende macht;

(
de namen, adressen en leerjaar van de stagiair(s);

(
een stageactiviteitenlijst;

(
richtlijnen die voortvloeien uit de wet op het welzijn op het werk;

(
alle algemene briefwisseling betreffende de stages.

3.4

Individuele stagedossiers

Door de school worden voor elke stagiair in het individueel stagedossier volgende documenten gebundeld:

(
individuele steekkaart;

(
de stageovereenkomst en stagereglement;

(
beoordelingsstaat en evaluatieformulieren;

(
alle briefwisseling betreffende de stage van de betrokken leerling.

Het individueel stagedossier is een onderdeel van het persoonlijk dossier van de leerling.

3.5

Stageschrift/rapportering door de stagiair

Zoals uitdrukkelijk gestipuleerd in het stagereglement houdt de stagiair een stageschrift bij dat hij op regelmatige tijdstippen laat viseren door zowel de stagementor als de stagebegeleider.

3.6

Alternerende stage versus blokstages

Beide stagevormen hebben voordelen en nadelen; het lerarenteam oordeelt in overleg met alle participanten.

Blokstages waarborgen continuïteit, ze vergroten de betrokkenheid en de teamgebondenheid van de stagiair en leiden tot intense interrelationele contacten.

Dagstages of alternerende stages werken in het curriculum van de leerling duidelijk motiverend en verminderen de studiedruk in de loop van de lesweek, geven meer ruimte tot feedback en bijsturing in de loop van het leerproces, verhogen de mogelijkheid tot integratie van de aangeboden leerstof naar de praktijk toe en kunnen de kansen tot repetitief stagewerk en routinematig functioneren en handelen (aanzienlijk) beperken.

3.7

Stageplaatsen

De school houdt een bestand bij van stageplaatsen die bewezen hebben krachtige leeromgevingen te zijn en waar de stagementoren pedagogisch-didactisch inspanningen leveren om de leerling-stagiair(e)s iets bij te leren. De leerling kan ook zelf stageplaatsen aanbrengen; de stagebegeleider kan die vooraf bezoeken en eventueel toevoegen aan het bestand. Scholen wordt aangeraden structurele contacten te onderhouden met de stagementoren (mentorenvorming, uitnodigen bij voorstelling projecten, enz.).

Stages worden ingericht als alternerende stage of als blokstage. In de derde graad komen minimaal twee verschillende stageplaatsen aan bod met twee verschillende doelgroepen en maximaal 6 verschillende stageplaatsen. Het is belangrijk rekening te houden met de nood aan continuïteit opdat er sprake zou kunnen zijn van een stageleerproces.

Gezien de totaal verschillende doelstellingen van de stage in GWW - vergeleken met bv. 'Jeugd- en gehandicaptenzorg TSO' of 'Verzorging BSO', zijn de stages in GWW niet in dezelfde mate beroepsvoorbereidend. De stageactiviteitenlijst zal dus sterk verschillen. Acute of zeer complexe zorgsituaties moeten vermeden worden! Participeren aan de uitvoering van technische handelingen op stage kan enkel onder toezicht en begeleiding van deskundigen en binnen de leerplandoelstellingen.

Het lerarenteam kiest de stageplaats op basis van de doelstellingen van de studierichting GWW. Hieronder een voorstel van stageplaatsen:

Kinderdagverblijven (onder toezicht van Kind en gezin), buitenschoolse kinderopvang (onder toezicht van Kind en gezin), kleuter- en lager onderwijs, buitengewoon kleuter- of lager onderwijs, Centra voor integrale gezinszorg, Centra voor kinderzorg en gezinsondersteuning, instellingen voor gehandicaptenzorg, bejaardeninstellingen: ROB’s (rustoord voor bejaarden), RVT’s (rust en verzorgingstehuis), woon- en zorgcentra, dienstencentra;

Zo mogelijk kan men ook stage lopen bij zorgverlenende teams in een thuisbegeleidingsdienst, regionaal dienstencentrum, CLB’s, raadplegingen voor zuigelingen, centra voor revalidatie, buurtwerk, welzijnsdienst, jeugddienst, ...

4

EVALUATIE

4.1

Evaluatie van de stage

	(
	Het evalueren van de stage behoort tot de verantwoordelijkheid van de stagebegeleider. Op basis van het advies van de stagementor en gekaderd binnen de doelstellingen (activiteitenlijst) die voor de betrokken stageplaats vooropgesteld werden, wordt een (tussentijdse evaluatie en een) eindevaluatie uitgeschreven.

	
	
	

	(
	Omdat stage-evaluatiedocumenten belangrijke begeleidings- en beoordelingsdocumenten zijn, krijgen zij ruime aandacht. Hun gebruik dient bij te dragen tot een gespreide, geïntegreerde evaluatie van de vorderingen van de stagiair. Voor de inhoudelijke opvulling ervan moeten telkens de stagedoelen geraadpleegd worden.

Vertrekpunt bij het opstellen van deze evaluatieformulieren is een degelijk overleg tussen de stagebegeleiders en de stagementoren/stagegevers over:

	
	(
	de plaats en de functie van de stages in de opleiding: de beoogde stagedoelen;

	
	(
	de middelen en de strategie tot het verwezenlijken van deze doelstellingen: de leer-, werk- en observatieopdrachten om deze vooropgestelde stagedoelen te realiseren.

	
	De inhoudelijke opvulling van de evaluatieformulieren en -rapporten moet zo concreet mogelijk zijn.

Bij het invullen moet men telkens de beoogde stagedoelen en de corresponderende stageactiviteitenlijst raadplegen.

	
	
	

	(
	Het is belangrijk voldoende aandacht te besteden aan de zelfevaluatie van de leerling Hiervoor zou men een lijst met aandachtspunten of open vragen kunnen maken, die de stagiair als handleiding kan gebruiken. Het is een leidraad bij de beschrijving van zijn eigen functioneren, zowel op technisch als op relationeel vlak

Deze geschreven zelfevaluatie kan de leerling helpen om tot zelfinzicht en reflectie te komen. Tijdens een mondeling evaluatiegesprek kan dit verder uitgediept en bevraagd worden.

Deze zelfevaluatie kan ook verhelderend zijn voor de latere studie-en beroepskeuze.

	
	
	

	(
	Een tussentijdse evaluatie geeft aan hoever de leerling staat in zijn stageleerproces en geeft ook tips tot bijsturing.. Het evalueren gebeurt in aanwezigheid van de leerling, stagebegeleider en stagementor. Het is belangrijk dat de leerling tijdig en gestructureerd terugkoppelingsinformatie ontvangt.

	
	
	

	(
	De eindevaluatie moet gebaseerd zijn op een gesprek met de drie betrokken partijen, het advies van de stagementor en de bevindingen van de stagebegeleider. De eindevaluatie wordt door de stagebegeleider in een geschreven beoordeling uitgedrukt. De evaluatie moet coherent zijn en in de mate van het mogelijke gedragen door teamgebonden overleg of stagevergadering. Binnen dit teamgebonden overleg kunnen problematische stagesituaties besproken en verduidelijkt worden.

4.2

De attitudevorming van de leerling

De attitudevorming van de leerling neemt in het stagegebeuren een wezenlijke plaats in. Daarom wordt in de opleiding voldoende aandacht besteed aan de persoonlijke en intermenselijke communicatieve vaardigheden van de leerling. Binnen de context van fundamentele sociale vaardigheden situeren ze de houding en de betrokkenheid van de stagiair tegenover de zorgvrager en het team. Volgende items kunnen een uitgangspunt zijn voor de attitudebeoordeling van de stagiair.

Een mogelijke leessleutel

	A
	hoe het stageterrein verkennen en observeren?

	(
	

	B
	welke stijl en houding wordt hier verwacht?

	C
	hoe activiteiten en observatie ontplooien?

	(
	

	D
	hoe verloopt de communicatie?

	(
	

	E
	zelfreflectie en verwerken van feedback?

	(
	

	F
	getuigt het geheel van authenticiteit?

	A
	Interesse - belangstelling - leergierigheid/leerbereidheid

Informatie inwinnen door vraagstelling. Aanvullende informatie zoeken, belang​stelling tonen voor de beschikbare bronnen, gebruikmaken van de aangeboden documentatie ...

Ervaringen en bevindingen bespreekbaar stellen.
Empathisch vermogen en aandacht

Oog hebben voor de gewoonten en de behoeften van de dienst, de zorgvrager, de instelling. Zich kunnen verplaatsen in deze leefwereld.

Kunnen omgaan met verdriet en troosten ...

	B
	Geduld – tact - persoonlijkheid - assertiviteit – betrokkenheid

Rustige houding tijdens de activiteiten. Flexibel zijn overeenkomstig de noden van de zorgvrager.

Attent zijn. Loyaal en betrouwbaar zijn.

Het beroepsgeheim respecteren. Tijdens het omgaan met de zorgvrager respect betonen.

Gepast reageren.
Eigen grenzen aangeven (bv. Bij ongewenste intimiteiten, intimidatie)

	C
	Verantwoordelijkheidszin - inzet – initiatief

Creativiteit - vlotheid - spontaneïteit

Nauwkeurigheid - stiptheid - flexibiliteit - doorzettingsvermogen

Aanleren/bevorderen van zelfredzaamheid

Probleemoplossend vermogen - organisatievermogen

Bereidwilligheid en enthousiasme - motivatie

Verantwoordelijkheid opnemen bij de voorgeschreven taken. Gestructureerd voorbereidingen treffen. Zich aan afspraken houden. Actief bezig zijn en zelf initiatief nemen binnen de gegeven afspraken. Verwoorden van ‘fouten’.

	D
	Taal - voorkomen – kledij

Verbale en non-verbale communicatie

Verzorgde taal en verzorgd voorkomen. Duidelijkheid

Besef hebben van eigen lichaamstaal en communicatieve vaardigheden.

	E
	Luisterbereidheid - bereidheid tot samenwerken

Een nabije, affectieve en warmmenselijke houding

Opmerkingen aanvaarden en ze positief verwerken

Komen tot weloverwogen zelfreflectie en zelfevaluatie

Teamgebonden denken en werken.

	F
	Eerlijkheid - echtheid - openheid - authenticiteit

Bijlage – Voorstellen van doelstellingen en activiteitenlijsten

Hieronder vindt u enkele voorstellen van doelstellingen en activiteitenlijsten gericht op bv. kinderen, ouderen… Dit overzicht is exemplarisch bedoeld. Het is geenszins de bedoeling dat elke school deze bijlagen ongewijzigd overneemt. Ze zijn louter bedoeld als mogelijke hulp, mocht het lerarenteam een eigen model willen maken. Wenst het team de lijsten te gebruiken zoals ze zijn, dan kan dat natuurlijk ook.

Vanzelfsprekend moeten de lijsten aangepast worden aan de door het lerarenteam gekozen stageplaatsen.

Kinderen

	1
	Oriënterende doelstelling naar studiekeuze toe
	Activiteiten

	
	
	

	1.1
	Een realistisch beeld krijgen van een aantal beroepsvelden in de gezondheidszorg, de welzijns​zorg, de opvoedende sector en de bij deze beroepsvelden aansluitende vervolgopleidingen die betrekking hebben op het werken met mensen.
	De leerling maakt kennis met personeel van de onderwijsinstelling en de kleuters.

Informeert zich over het takenpakket en de opleiding van de kleuterleid(st)er.

	
	
	

	
	
	Verzamelt doelgericht informatie over de kleuters.

Neemt literatuur door over de opvoeding en begeleiding van kleuters.

	
	
	

	
	
	Verzamelt informatie over de school en het pedagogisch project.

Kan het schoolgebeuren situeren binnen het onderwijs​gebeuren en de betrokken participanten (overlegraden, oudervereniging en dergelijke).

	
	
	

	
	
	Krijgt een zicht op de voor- en naschoolse opvang.

	
	
	

	
	
	Observeert de verschillende disciplines die in dit werkveld actief zijn, zoals: logopedie, maatschappelijk werk, Centrum voor Leerlingenbegeleiding (CLB) en dergelijke.

	
	
	

	
	
	Kan de plaats en de eigen inbreng van dit stagedomein in de gezondheids- en welzijnszorg situeren.

	
	
	

	
	
	Maakt kennis met de verschillende vormen van kinderopvang en hun omgeving.

Kan de plaats en de eigen inbreng van dit stagedomein in de gezondheids- en welzijnszorg situeren.

	
	
	

	2
	Persoonlijkheidsvormende doelstellingen
	Activiteiten

	
	
	

	2.1
	Inzicht verwerven in het eigen functioneren en komen tot voldoende

(zelf)reflectie.

Deze zelfreflectie bespreekbaar stellen.

Staat open voor functionerings- en evaluatiegesprekken.
	Geeft aan welke duidelijk omschreven doelstellingen zij wil bereiken.

Leert eigen interessegebieden kennen en afbakenen.

Stelt persoonlijke doelstellingen op en situeert zichzelf binnen het stagegebeuren.

Leert zijn sterke en zwakke kanten kennen.

Leert zichzelf genuanceerd evalueren.

Kan op een constructieve wijze rekening houden met suggesties en werkpunten.

Neemt een positieve en geëngageerde houding aan ten aanzien van het stagedomein en de vooropgestelde doelen.

Kan de eigen beleving van ervaringen en gevoelens op de stageplaats op voldoende wijze verwoorden.

	
	
	

	2.2
	Een correcte en gepaste houding uitbouwen en deze aannemen in bepaalde situaties, omstandigheden en omgevingsfactoren.
	Spreekt AN met baby's, peuters, kleuters, personeel, ouders ...

Past taalgebruik, woordenschat en lichaamstaal op voldoende wijze aan. Zoekt naar aangepaste middelen tot communicatie, verbaal en non-verbaal.

Kan zich in de leefwereld van de baby/peuter/kleuter inleven.

Heeft oog voor de eigenheid van het kind, gesitueerd in de ontwikkeling van de mens.

	
	
	

	2.3
	Een relationeel intermenselijke relatie opbouwen en daarbij rekening houden en eerbied opbrengen voor de eigenheid van de mens/persoon in zijn totaliteit, gesitueerd in zijn omgeving.
	Kan een persoonlijke relatie met het jonge kind opbouwen, onderhouden en afbouwen.

Benadert de zorgvrager op een geëigende wijze als een totale persoon, met zijn eigen karakter, mogelijkheden, beperkingen, schoolervaring ...

Benadert de zorgvrager daarbij als een uniek persoon.

	
	
	

	2.4
	De stages zijn sterk attitudevormend gericht.

De leerlingen verwerven basisattitudes zoals: flexibiliteit, individualisering, bevorderen van zelfstandigheid, stimuleren naar zelfredzaamheid, empathie, aandacht voor veiligheid.
	Stimuleert de baby/peuter/kleuter binnen zijn mogelijkheden tot zelfredzaamheid (aandacht voor coördinatie en motoriek ...).

Past begeleiding aan, aan de noden en de behoeften van elk kind.

Gaat geduldig, vriendelijk, liefdevol om met alle kinderen. Geeft de peuter/kleuter de kans en de ruimte om ervaringen, gevoelens, reacties te verwoorden of tot uit​drukking te brengen (bv. ook via tekeningen, muziek, dans ...).

Respecteert daarbij de privacy van de zorgvrager en het gezin.

Heeft voldoende oog voor het beroepsgeheim (met ruime aandacht voor het delicate evenwicht tussen de zwijgplicht en de meldingsplicht).

	
	
	

	2.5
	Vanuit de in 2.2.3 eerste streepje verwoorden principes een aangepaste ethische houding verwerven (beroepsgeheim, visie op seksualiteit, rouwverwerking, de (meer)waarde van menselijk leven).
	Verwoordt eigen bedenkingen bij ethische vraagstukken

	3
	Cognitief vormende doelstellingen
	Activiteiten

	
	
	

	3.1
	Inzicht verwerven in belangrijke principes.

Voldoende inzicht verwerven in belangrijke deon​tologische principes die in het domein van de gezondheids- en welzijnszorg van toepassing zijn

Deze belangrijke principes bespreekbaar stellen om te komen tot een gemotiveerd en gefundeerd inzicht.
	Houdt zich aan de belofte van geheimhouding.

Informatie met betrekking tot de kleuters, het gezin en de school wordt niet elders besproken

Verschillen in geloofsovertuiging, afkomst, ethisch

denken of pedagogische benadering hebben geen invloed op het respectvol omgaan met kleuters of personeel.

Heeft oog voor kinderen die een bijzondere zorg of aandacht vragen.

Heeft respect voor de beginselen, de waarden en de normen die ouders voor hun kind in de opvoeding vooropstellen.

Kan deze beginselen op verantwoorde wijze bevragen en bespreekbaar stellen vanuit het pedagogisch project en de mensvisie van de school.

	
	
	

	3.2
	Inzicht verwerven in wezenlijke aspecten van ge​zondheidsvoorlichting en -opvoeding (GVO) en deze elementen integreren in een totaalvisie.
	Geeft voldoende aanzet tot een weloverwogen gezondheidsgedrag (voedingsgewoonten, ontspanning, kleding, spel, omgaan met ongenoegen en frustratie, zindelijkheidstraining, ziekte ...).

Heeft oog voor de materiële omgeving waarin het kind op school gesitueerd is (indeling van het gebouw, bereikbaarheid, ruimte, inrichting, gebruikte materialen, hygiëne ...).

	
	
	

	3.3
	Inzicht verwerven in de menselijke ontwikkeling van kinderen en gehandicapten. De behoeften en noden van deze doelgroepen onderkennen en mo​gelijke oplossingen omschrijven.
	Kent de fysische, psychische, sociale en affectieve noden van de kleuter. Zorgt voor een sfeer van huiselijkheid en geborgenheid. Kiest verantwoord spelmateriaal en aangepaste activiteiten.

	
	
	

	4
	Vaardigheidsoefeningen
	Activiteiten

	
	
	

	4.1
	Professionele zorg
	Activiteiten creatief voorbereiden, organiseren en uitvoeren.

	
	
	

	(
(
	Inzien wat professionele zorg is en zich bewust zijn van de verantwoordelijkheden die men draagt voor doelgroepen en materialen. Dit alles binnen het voorgeschreven takenpakket en activiteiten​programma.

Open staan voor spontaan initiatief.

Basisvaardigheden in verband met verzorgende, en/of begeleidingsactiviteiten op een probleem​oplossende en verantwoorde wijze onder begelei​ding organiseren, uitvoeren en evalueren aan de hand van een welomschreven stappenplan (met aandacht voor hygiëne, veiligheid, comfort, zelf​zorg en inspraak, ergonomie, ecologie, economie, de psycho-emotionele benadering enz...).
	Kan hygiënische zorgen en hotelierstaken met zorg en nauwgezet uitvoeren:

(
hygiëne van mond, handen en neus

(
aan- en uitdoen van jas/kleding

(
kleuters begeleiden naar toilet

(
orde en onderhoud van lokalen en materiaal

(
kan hulp bieden bij maaltijden

Kan op een pedagogisch verantwoorde manier begeleidingsactiviteiten uitvoeren:

(
stimuleert het zelfzorggedrag van kleuters

(
hulp bieden bij een geleide activiteit

(
houdt actief toezicht in refter, speelplaats

(
biedt hulp bij een verbale, manuele, muzikale,

ritmische expressie.

	
	
	

	(
	Constructief dynamisch werken in teamverband.

Daarbij doelgericht observeren en rapporteren.
	Geeft aandacht aan de veiligheid tijdens de activiteiten in de klas, speelplaats, refter, tijdens uitstappen enz.

Heeft aandacht voor ergonomisch werken.

	
	
	

	(
	Zorg dragen voor eigen hygiëne en de hygiëne van anderen, met een bijzondere aandacht voor handhygiëne.
	Correcte communicatie naar personeel, kleuters en ouders. Vraagt info over de uit te voeren opdrachten.

Maakt afspraken over de regels die nageleefd moeten worden.

Houdt zich correct aan de afspraken.

Geeft info aan de kleuterleidster over opgemerkte zaken.

Durft gemaakte fouten melden.

In teamverband leren werken en zichzelf en het eigen aandeel in het takenpakket duidelijk situeren.

Nauwkeurig en objectief leren observeren en deze observatie objectief en gestructureerd weergeven

Leeft regels van hygiëne na.

Stimuleert de kleuter tot het naleven van deze hygiëne en helpt de kleuter bij de uitvoering ervan.

Wast handen na het toiletgebeuren en activiteiten.

Verzorgd uiterlijk: praktische kledij, verzorgde haren, aandacht voor eigen hygiëne.

	
	
	

	4.2
	Schriftelijke rapportering

De stageschriftopdrachten zijn een aanvulling, bijsturing en ondersteuning van het stageleer- en

vormingsproces, waarbij er een gradatie is tussen het eerste en tweede leerjaar van de derde graad.

Doelstellingen bij het stageschrift:

(
informatie met betrekking tot stageopdrachten

gericht en gestructureerd inwinnen;

(
de totale zorgverlening planmatig uitbouwen,

noteren en evalueren aan de hand van een

welomschreven stappenplan;

(
observaties over de zorgvrager realistisch in-

terpreteren en situeren ten aanzien van de ont-

wikkeling of de fasering zoals die in de weten-

schappelijke literatuur voor die doelgroep om-

schreven is;

(
deze gegevens bondig en gestructureerd ver-

werken in een stageverslag;

(
de gerapporteerde gegevens en de eventuele

onnauwkeurigheden bespreken; de fouten zo

nodig verwerken in een correcte en volledige

verbetering.
	Maakt stageopdrachten

Bejaarden

	1
	Oriënterende doelstelling naar studiekeuze toe
	Activiteiten

	
	
	

	1.1
	Een realistisch beeld krijgen van een aantal be​roepsvelden in de gezondheidszorg, de welzijns​zorg, de opvoedende sector en de bij deze beroeps-

velden aansluitende vervolgopleidingen die betrekking hebben op het werken met mensen.
	De leerling maakt kennis met personeel, de instelling, bejaarden.

Verzamelt informatie over de bejaarden en de wijze waarop ze benaderd worden.

Bevraagt zicht over de taak en de opleiding van verpleegkundige, verzorgende, logopedist, ergotherapeut, fysiotherapeut, kinesitherapeut, diëtist, pastor, sociaal assistent ...

Kan de plaats en de eigen inbreng van dit stagedomein in de gezondheids- en welzijnszorg situeren

	
	
	

	2
	Persoonlijkheidsvormende doelstellingen
	Activiteiten

	
	
	

	2.1
	Inzicht verwerven in het eigen functioneren en komen tot voldoende (zelf)reflectie.

Deze zelfreflectie bespreekbaar stellen.

Staat open voor functionerings- en evaluatiegesprekken.
	Geeft aan welke duidelijk omschreven doelstellingen zij wil bereiken.

Leert eigen interessegebieden kennen en afbakenen.

Stelt persoonlijke doelstellingen op.

Leert zijn sterke en zwakke kanten kennen.

Leert zichzelf genuanceerd evalueren tijdens de stageperiode.

Neemt een geëngageerde en positieve houding aan ten aanzien van het stagedomein en de vooropgestelde doelen.

Kan de eigen beleving en ervaringen verwoorden

	
	
	

	2.2
	Een correcte en gepaste houding uitbouwen en deze aannemen in bepaalde situaties, omstandigheden en omgevingsfactoren.
	Spreekt AN met bejaarde familieleden en personeel.

Benadert de bejaarde volwaardig, respectvol en met ruime aandacht voor de zelfredzaamheid van de betrokken persoon.

Benadert de bejaarde als een totale persoon, met zijn eigen karakter, mogelijkheden en beperkingen.

Kan adequaat reageren op ongewenst gedrag.

	
	
	

	2.3
	Een relationeel intermenselijke relatie opbouwen en daarbij rekening houden en eerbied opbrengen voor de eigenheid van de mens/persoon in zijn totaliteit, gesitueerd in zijn omgeving.
	Kan een relatie met een bejaarde opbouwen, onderhouden en afbouwen.

Benadert de bejaarde als een uniek persoon.

Stimuleert de ADL-activiteiten.

	
	
	

	2.4

2.5
	De stages zijn sterk attitudevormend gericht.

De leerlingen verwerven basisattitudes zoals:

flexibiliteit, individualisering, bevorderen van zelfstandigheid, stimuleren naar zelfredzaamheid, empathie, aandacht voor veiligheid.

Vanuit de in 2.2.3 eerste streepje verwoorde principes een aangepaste ethische houding verwerven (beroepsgeheim, visie op seksualiteit, rouwverwerking, de (meer)waarde van menselijk leven).
	Gaat geduldig, vriendelijk, liefdevol om met alle bejaarden.

Geeft de bejaarde de kans om ervaringen, gevoelens, reacties te verwoorden en te bespreken.

Heeft inzicht in de problemen die 'ouder worden' met zich mee kunnen brengen op psychisch, fysisch en sociaal-emotioneel vlak.

	3
	Cognitief vormende doelstellingen
	Activiteiten

	
	
	

	3.1
	Inzicht verwerven in belangrijke deontologische principes.

Voldoende inzicht verwerven in belangrijke deontologische principes die in het domein van de gezondheids- en welzijnszorg van toepassing zijn.

Deze belangrijke principes bespreekbaar stellen om te komen tot een gemotiveerd en gefundeerd inzicht.
	Houdt zich aan de belofte van geheimhouding.

Informatie met betrekking tot de bejaarde en de instelling wordt niet elders besproken.

Verschillen in geloofsovertuiging of politiek denken hebben geen invloed op het omgaan met de bejaarde of de medewerkers van de instelling.

Brengt eerbied op voor de privacy en de eigenheid van elke zorgvrager.

Denkt na over en kan standpunt motiveren betreffende ethische vragen omtrent de kwaliteit van het leven, gevolgen van ouderdom, ziekte en lijden, afscheid en verdriet.

Kan op serene wijze een standpunt verwoorden over (het leven na) de dood.

	
	
	

	3.2
	Inzicht verwerven in wezenlijke aspecten van gezondheidsvoorlichting en -opvoeding (GVO) en deze elementen integreren in een totaalvisie.
	Geeft voldoende aanzet tot een weloverwogen gezondheidsgedrag (aandacht voor lichaamshygiëne, lichaamsbeweging, voeding, alcohol- of tabakgebruik, het gebruik van medicatie, ontspanning ...).

	
	
	

	3.3
	Inzicht verwerven in de menselijke ontwikkeling van bejaarden en gehandicapten. De behoeften en noden van deze doelgroepen onderkennen en mogelijke oplossingen omschrijven.
	Kent de fysische, psychische, sociale en affectieve noden van de bejaarde.

	
	
	

	4
	Vaardigheidsdoelstellingen
	Activiteiten

	
	
	

	4.1

(
(
	Professionele zorg

Inzien wat professionele zorg is en zich bewust zijn van de verantwoordelijkheden die men draagt voor doelgroepen en materialen. Dit alles binnen het voorgeschreven takenpakket en activiteiten programma.

Open staan voor spontaan initiatief.

Basisvaardigheden in verband met verzorgende, en/of begeleidingsactiviteiten op een probleemoplossende en verantwoorde wijze onder begeleiding organiseren, uitvoeren en evalueren aan de hand van een welomschreven stappenplan (met aandacht voor hygiëne, veiligheid, comfort, zelfzorg en inspraak, ergonomie, ecologie, economie, de psycho-emotionele benadering enz.).
	Kan zorgtechnische vaardigheden onder toezicht uitvoeren:

(
dagelijks toilet van de bejaarde

(
bed opmaken.

Kan hotelierstaken nauwgezet uitvoeren:

(
op- en afdienen van de maaltijden

(
bejaarden helpen bij de maaltijd

(
bejaarden begeleiden

Kan huishoudelijke taken met zorg uitvoeren:

(
onderhoud van materiaal.

Kan gepaste hulpmiddelen gebruiken.

Past bij het uitvoeren van een zorg steeds het stappenplan toe.

Geeft aandacht aan de veiligheid tijdens de activiteiten.

Voert opdrachten nauwgezet uit. Durft gemaakte fouten melden.

Voert op gepaste wijze hef- en tiltechnieken uit.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	(
	Constructief dynamisch werken in teamverband.

Daarbij doelgericht observeren en rapporteren.
	Kent preventieve maatregelen ter voorkoming van infecties.

Draagt zorg voor de hygiëne van de bejaarde en zichzelf.

	
	
	

	(
	Zorg dagen voor eigen hygiëne en de hygiëne van anderen, met een bijzondere aandacht voor hand​hygiëne.
	Correcte communicatie naar personeel en bejaarden.

Vraagt info over de uit te voeren opdrachten.

Maakt afspraken over de regels die nageleefd moeten worden.

Houdt zich correct aan de afspraken.

Geeft info aan de verantwoordelijke over opgemerkte zaken.

Kan zich integreren in een team.

Wast handen na toiletgebeuren en activiteiten.

Verzorgd uiterlijk: praktische kledij, verzorgde haren, eigen hygiëne.

	
	
	

	4.2
	Schriftelijke rapportering

De stageschriftopdrachten zijn een aanvulling, bijsturing en ondersteuning van het stageleer- en vormingsproces, waarbij er een gradatie is tussen het eerste en het tweede leerjaar van de derde graad.

Doelstellingen bij het stageschrift:

(
informatie met betrekking tot stageopdrach-

ten gericht en gestructureerd inwinnen;

(
de totale zorgverlening planmatig uitbouwen,

noteren en evalueren aan de hand van een

welomschreven stappenplan;

(
observaties over de zorgvrager realistisch in-

terpreteren en situeren ten aanzien van de ont-

wikkeling of de fasering zoals die in de weten-

schappelijke literatuur voor die doelgroep om-

schreven is;

(
deze gegevens bondig en gestructureerd ver-

werken in een stageverslag;

(
de gerapporteerde gegevens en de eventuele

onnauwkeurigheden bespreken; de fouten zo

nodig verwerken in een correcte en volledige

verbetering.
	Maakt stageopdrachten

GEZONDHEIDS- EN WELZIJNSWETENSCHAPPEN

Derde graad TSO

GEZONDHEID EN WELZIJN

Eerste leerjaar: 3 uur/week

Tweede leerjaar: 3 uur/week

D/2002/0279/041

INHOUD

1

BEGINSITUATIE
 39

2

ALGEMENE DOELSTELLINGEN
 39

3

ALGEMEEN KADER
 39

4

LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

PEDAGOGISCH-DIDACTISCHE WENKEN
 42

4.1

Visies omtrent gezondheid en welzijn
 42

4.2

Gezondheids- en welzijnsgerichte vaardigheden en attitudes
 45

4.3

Gezondheidsvoorlichting en opvoeding (GVO) en

gezondheidspromotie
 47

4.4

Gezondheidszorg en welzijnszorg
 48

5

EVALUATIE
 50

6

MINIMALE MATERIËLE VEREISTEN
 50

7

BIBLIOGRAFIE
 51

1

BEGINSITUATIE

Voorkennis is geen vereiste.

Een aantal leerlingen komen uit de tweede graad 'Sociale en technische wetenschappen' en hebben elementaire basiskennis verworven omtrent hygiëne, gezond voedsel, gezondheid en welzijn. Er zullen ook leerlingen instromen uit andere studierichtingen.

2

ALGEMENE DOELSTELLINGEN

(
Duiden visies en modellen in verband met gezondheid en welzijn.

(
Verwoorden een eigen visie op gezondheid en welzijn.

(
Ontwikkelen gezondheids- en welzijnsgerichte vaardigheden.

(
Illustreren gezondheids en welzijnsfactoren en indicatoren.

(
Ontwikkelen kennis en vaardigheden in verband met GVO (gezondheidsvoorlichting

en opvoeding) en gezondheidspromotie.

(
Schetsen de structuur, het beleid en de evolutie van de gezondheids- en welzijnszorg.

(
Situeren eigen studie en beroepsmogelijkheden.

(
Reflecteren in verband met gezondheid en welzijn onder meer in verband met ethische

aspecten.

(
Stimuleren van het volgen van de actualiteit in verband met gezondheid en welzijn.

3

ALGEMEEN KADER

3.1

Algemene pedagogisch-didactische wenken

De studierichting 'Gezondheids- en welzijnswetenschappen' derde graad TSO gaat uit van de gezonde mens. Gezondheid en welzijn legt de klemtoon op het behouden en/of bevorderen van de gezondheid en het welzijn van de totale mens, in al zijn ontwikkelingsfasen en in de ruimere maatschappelijke context. Leerlingen worden zich bewust via welke kanalen gezondheid en welzijn beïnvloed worden en wat hun eigen aandeel hierin kan zijn.

Leerlingen ontwikkelen gezondheids- en welzijnsgerichte vaardigheden die tijdens de stages en seminaries kunnen worden gehanteerd. De samenhang tussen Toegepaste biologie, Stages en seminaries, Psychologie en pedagogiek vereisen regelmatig overleg.

Zowel wat de ordening van de leerinhouden betreft als wat de aanpak betreft, is het nodig dat het lerarenteam van de derde graad GWW daarover afspraken maakt om overlappingen te vermijden.

De leerinhouden worden niet op louter theoretische wijze aangeboden; praktische toepasbaarheid, afwisseling van didactische principes, een invalshoek die aansluit bij de actualiteit en bij de eigen regio worden ten zeerste aanbevolen.

Heel belangrijk is het ontwikkelen van zelfstandig leren: materiaal verzamelen en daar ordening en structuur in brengen, verwoorden en presenteren van synthese en conclusies, werk verdelen en organiseren. Dit proces van zelfstandig leren dient door de leraar gestructureerd begeleid te worden. We raden dan ook sterk aan dat om voor het vak Gezondheid en welzijn minstens een blok van 2 opeenvolgende lesuren te voorzien.

Wat het aanbrengen van gezondheids- en welzijnsgerichte vaardigheden betreft is het noodzakelijk om over een gepast lokaal (cf. minimale materiële vereisten) te beschikken en te werken met groepen van maximaal 16 leerlingen.

Ethiek is onlosmakelijk verbonden met Gezondheid en welzijn. Stilstaan bij ethische aspecten dient te gebeuren tijdens de les waarbij leerlingen leren nuanceren en verscheidene gezichtspunten verkennen. Samenwerking met de leraar Godsdienst.

3.2

Uitgaan van visies en/of modellen van gezondheid(-szorg) en

welzijn(-szorg)

Zoals in het algemeen deel aangegeven is het belangrijk dat er vakoverschrijdend een bepaalde visie en model gekozen wordt zodat in de verschillende componenten dezelfde uitgangspunten gehanteerd worden.

Ter inspiratie noemen we een aantal definities/theorieën (zie ook de bibliografie); uiteraard is het lerarenteam vrij een eigen definitie of model te kiezen.:

	(
	de WHO-definitie: gezondheid is een toestand van volledig geestelijk, lichamelijk en sociaal welzijn en niet slechts de afwezigheid van ziekte of een handicap; (hier worden gezondheid en welzijn dus als (bijna-)synoniemen gebruikt);

	(
	de betreffende bepalingen uit de Universele Verklaring van de rechten van de Mens en de Rechten van het Kind;

	(
	De Jong: gezondheid is een toestand of zijnswijze waarin de mens zodanig functioneert dat hij een socio-psychosomatisch evenwicht ervaart en van daaruit activiteiten kan ontplooien die tot behoeftebevrediging leiden, tot een zinvol bestaan;

	(
	Maslow en zijn behoeftenpyramide: behoefte aan fysiologische bevrediging, aan veiligheid en zekerheid, aan samenhorigheid en liefde, aan achting en respect en aan zelfontplooiing.

	(
	Behoeftetheorie gebaseerd op verbondenheid: verbondenheid met zichzelf, met de anderen en met de omgeving telkens op materieel en immaterieel vlak (Mazijn)

	(
	Lalonde: vier elementen bepalen onze gezondheid: interne factoren, extern milieu, leefstijl en gezondheidszorgsysteem:

Hieronder volgt een mogelijke vertaling en invulling van het model van Lalonde.

	Intern milieu
	Extern milieu
	

	Erfelijk materiaal

psychische

sociale

spirituele

fysieke aspecten

	Natuurlijke omgeving:

(
niet-levende omgeving: chemisch en fysisch

(
levende omgeving: niet-menselijke omgeving

Sociale omgeving, menselijke omgeving:

(
directe omgeving: micro- en mesoniveau

(
maatschappelijk-culturele omgeving: macroniveau

	gezondheid en welzijn

	

	GEZONDHEID EN WELZIJN

	

	Individuele leefwijze

= maken van keuzes omtrent

gezondheids- en welzijnsgedrag
	
	Gezondheids- en

welzijnszorg
- Wettelijke bepalingen

- Voorlichting

-Voorzieningen en diensten

Uiteraard is elk lerarenteam vrij om zelf zijn visie en model(len) te bepalen en dient elke visie en model met de nodige kritische zin te bekijken. Leerlingen moeten wel in alle vakken dezelfde visie terugvinden.

3.4

Afspraken met andere vakken

	(
	Gezondheid en welzijn is één van de sturende vakken van deze studierichting. De leraar overlegt regelmatig met de leraren van de andere vakken van de derde graad. Bedoeling is complementair en geïntegreerd te werken en niet overlappend!

	
	

	(
	De doelstellingen binnen GW gelden, voor zover toepasbaar, evenzeer binnen de stages en de seminarieoefeningen. Het ligt voor de hand dat ook hier afspraken aangewezen zijn.

4

LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

PEDAGOGISCH-DIDACTISCHE WENKEN

4.1

Visies omtrent gezondheid en welzijn

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	
	De leerlingen
	
	

	
	
	
	

	1
	Formuleren hun subjectief aanvoelen inzake gezondheid en welzijn.
	
	Subjectief aanvoelen welzijn, gezondheid, ziekte, handicap

	
	
	
	

	2
	Kunnen basisbegrippen omschrijven, verbanden leggen en verduidelijken met concrete voorbeelden.
	
	Begrippen gezondheid(-szorg), welzijn (-szorg),ziekte, handicap, welvaart

	
	
	
	

	3
	Schetsen een beeld van de evolutie van de manier waarop de mens aankeek tegen ziekte, handicap, armoede, enz. ;
	
	Evolutie van de beeldvorming ivm gezondheid en welzijn doorheen de tijd: straf van God, caritas, 'den armen', medisch afhankelijkheidsmodel

	
	
	
	

	4
	Verwoorden visies en modellen op gezondheid en welzijn en het mensbeeld erin.
	
	Keuze uit:

Definitie World Health Organisation, De Jong, , Lalonde, …

Begrip mensbeeld: bv. dynamische en holistische mensvisie

	
	
	
	

	5
	Verwoorden enkele actuele visies op de organisatie van de gezondheids- en welzijnszorg met aandacht voor ethische aspecten.
	
	Het emancipatiegericht denken:

(
zorg begint bij zelfzorg

(
jezelf als hulpverlener overbodig

maken

(
autonomie en inspraak van de zorg-

vrager,…

Het competentiegericht denken: vertrekken vanuit de mogelijkheden van de mens in plaats vanuit zijn beperkingen

	
	
	
	

	6
	Illustreren de Universele Verklaring van de Rechten van de Mens en de Rechten van het Kind vertrekkend vanuit artikel 25 (van de rechten van de mens) dat recht op gezondheid waarborgt.
	
	Toepassingen van Universele Verklaring van de Rechten van de Mens en de Rechten van het Kind binnen

(
de Vlaamse realiteit

(
ontwikkelingslanden

(
…

	
	
	
	

	7
	Verwoorden hoe enkele belangrijke internationale organisaties opkomen voor de rechten van de mens.
	
	Internationale organisaties die opkomen voor gezondheid en welzijn: bv. Unicef, Artsen zonder grenzen…

	
	
	
	

	
	
	
	

	8
	Illustreren de structuur van de Vlaamse gezondheids en welzijnszorg naar instap, doelstelling, setting.

Situeren het regionaal aanbod en raken wegwijs in de doolhof van zorg.
	
	Structuur van de Vlaamse gezondheids-

en welzijnszorg:

(
instap: echelonnering

(
doelstelling: preventief, curatief en

palliatief

(
setting: extramuraal, transmuraal,

intramuraal

Regionaal aanbod

	
	
	
	

	9

10
	Toetsen theorie en praktijk en reflecteren op bovenstaande doelstellingen gedurende de ganse derde graad GWW.

Volgen de actualiteit in verband met gezondheids- en welzijnszorg.
	
	

Pedagogisch-didactische wenken (35 lestijden)

	1
	Suggesties: werken met situatieschetsen, stellingen, kringgesprek…leerlingen de kans geven hun eigen aanvoelen te verwoorden alsook hun zoeken en onzeker zijn. Bewaak dat leerlingen respect hebben voor elkaar en elkaars situatie. Er kunnen leerlingen zijn die zelf ervaringen hebben die hen kwetsbaar maken (bv. een leerling die diabetes heeft …)

	
	

	2
	Concrete voorbeelden verduidelijken de begrippen, hun inhoud en hun samenhang. Welzijn en gezondheid zijn nauw met elkaar verbonden, in de literatuur vallen ze soms volledig samen, soms wordt gezondheidszorg (vanuit een fysieke invalshoek) beschouwd als een onderdeel van welzijnszorg.

	
	

	3
	Bijvoorbeeld een bezoek aan de permanente tentoonstelling van het Museum Guislain te Gent, het Sint-Dympna Museum te Geel, …is voor het aspect geestelijke gezondheidszorg bijzonder verhelderend (kan ook gebeuren binnen seminarie). Overleg binnen het totale lerarenteam is nodig (denk onder andere aan het vak Geschiedenis en Psychologie en pedagogiek)!

	
	

	4 en 5
	Aandacht voor zingeving en ethiek: zelfbeschikkingsprincipe wint veld (bv. voeding, kledij; bezoek, euthanasie…): mensen willen eigen keuzes maken en dat moet gedragen kunnen gebeuren. De omgeving moet bij de leefwereld van de zorgvrager kunnen aansluiten (bij de oudere zorgvrager vaak een christelijke achtergrond). Samenwerking met godsdienst is aangewezen.

	
	

	4
	Belangrijk is dat leerlingen een dynamische visie verkennen en de totaliteit van de mens (holistische mensvisie) erin terugvinden.

	
	

	5 en 9
	Op de stageplaatsen moet (bij de stagementor) expliciet worden nagevraagd wat de visie is. De leerling formuleert en illustreert de visie met concrete voorbeelden.

	
	

	6
	Leerlingen kunnen teksten opzoeken bvb via internet, kinderrechtenwinkel, …. Zij moeten geen opsomming geven van de rechten maar wel de link met concrete situaties leggen bvb via situatieschetsen.

	
	

	
	

	7
	Het is niet de bedoeling een uitgebreide studie te maken, het is wel nodig dat leerlingen kort kunnen verwoorden wat de belangrijkste doelstellingen van een aantal organisaties zijn

	
	

	8
	Deze structuur onder de vorm van een schema wordt best bij het begin van het eerste jaar van de derde graad gegeven zodat hierop kan verder gebouwd en aangevuld worden bijvoorbeeld in Stages en seminaries, …

Verschillende indelingen zijn mogelijk. Het volstaat dat de leraar er één kiest die helder is en dat leerlingen met bronnen leren werken en die vermelden. Heel wat bibliotheken en GVO-mediatheken bezitten basiswerken rond de gezondheidszorg en welzijnszorg die verschillende indelingen bevatten.

Wegwijs raken in de doolhof van zorg - er bestaan ontzettend veel functies, beroepen, voorzieningen: een regionale verkenning van het aanbod van zorg in de eigen stad, omgeving van de school - is heel nuttig. Dat kan in samenwerking met seminarie of andere vakken: opzoeken aan de hand van concrete situatieschetsen van een aantal diensten, gebruik maken van alle mogelijke infobronnen, verwerken van info uit brochures, actief verkennen van een aantal diensten zoals JAC (Jongeren advies centrum), OCMW, CAW (Centrum voor algemeen welzijnswerk)…

De verkenning van de beroepengroepen en de sector op stage en seminarie is verhelderend en aanvullend.

Nodig is dus een grondige verkenning van specifieke subsectoren van enerzijds gezondheidszorg, anderzijds welzijnszorg bv. in de vorm van groepswerk. Men kan in het eerste en in het tweede leerjaar van de derde graad telkens een segment van beide deelsectoren laten verkennen, in de mate van het mogelijke via zelfstandig werk. Interessante thema's zijn er genoeg: gevangenis​wezen, bijzondere jeugdzorg, aidspreventie, palliatieve zorg …

Men kan de leerlingen zelf een thema laten voorstellen. Leerlingen werken best niet steeds in dezelfde groepjes samen. Koppel aan de grondige uitwerking van bepaalde thema's ook een presentatie. Betrek eventueel de taalleraren en andere vakleraren hierbij.

Vakoverschrijdend lerarenoverleg is nodig omtrent de concrete opdrachten verbonden aan deze doelstellingen!

	
	

	9 en 10
	Gedurende de opleiding dienen leerlingen steeds stil te staan bij de visies, achterliggende modellen. Ze trachten vanuit hun ervaringen en het volgen van de actualiteit hierbij bedenkingen en illustraties te geven. Deze doelstelling wordt samen met de andere vakken gerealiseerd, voornamelijk ook vanuit Stage en seminarie.

4.2

Gezondheids- en welzijnsgerichte vaardigheden en attitudes

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	
	De leerlingen
	
	

	
	
	
	

	1
	Kaderen gezondheids- en welzijnsgerichte vaardigheden binnen de achterliggende visie(s) op zorg;
	
	Visie op zorg: emancipatiegedachte en competentiegedachte, belang van interdisciplinaire teamwerking

	
	
	
	

	2
	Situeren hun plaats in de gezondheids- en welzijnssector als gebruiker en als stagiaire, met eigen rechten en plichten en vanuit deontologische beginselen;
	
	Rechten en plichten, principes van deontologie: beroepsgeheim, aansprakelijkheid, verantwoordelijkheid, …

	
	
	
	

	3
	Verwoorden het belang van inleving in verscheidene zorgsituaties;
	
	Inleving, bijvoorbeeld bij het zorg bieden aan een angstige persoon, een kind dat slechthorend is ...

	
	
	
	

	4
	Verwerven zorgende vaardigheden (zodat zij onder toezicht kunnen participeren aan de zorg die door gekwalificeerd personeel verleend wordt).
	
	Kwaliteitszorg

(
methodisch en teamgericht werken

(
principes hanteren van hygiënisch,

ecologisch, ergonomisch, econo-

misch en veilig werken op een

kwaliteitsvolle wijze met aandacht

voor de beleving van de zorgvra-

ger en zijn omgeving

(
lichaamszorg

(
bedzorg, verplaatsing, wegen en

meten …

	
	
	
	

	5
	Bieden kwaliteitszorg bij frequent voorkomende aandoeningen
	
	(
frequent voorkomende gezond-

heidsproblemen bv. verkoudheid,

koorts, diarree, …

(
tijdig signalen opmerken, tijdig

en correct contacteren van bevoeg-

de personen

(
het (mis)gebruik van medicatie

(
zelfmedicatie, alternatieve genees-

wijzen

	
	
	
	

	6
	Bieden kwaliteitszorg in noodsituaties.
	
	EHBO en noodsituaties

Pedagogisch-didactische wenken (50 lestijden)

	1 tot 6
	Deze leerplandoelstellingen vormen één geheel dat best in een praktijklokaal in kleine groep aangebracht wordt.

	
	

	1
	Brainstorming over welke vaardigheden er zoal zijn, wat de achterliggende bedoeling is en waarmee er rekening moet worden gehouden bij de uitvoering.

	
	

	
	

	2
	Ook hier moet natuurlijk met Stages en seminarie worden samengewerkt; ook in Psychologie en pedagogiek wordt er rond beroepsgeheim gewerkt, afspraken zijn nodig; realiseer deze doelstelling bvb bij de inleiding over stages en via de opdrachten bij studiebezoeken. Het is belangrijk dat leerlingen zowel vanuit het standpunt van gebruiker als van hulpverlener leren kijken!

	
	

	3
	Aan de hand van concrete voorbeelden en in situatieschetsen het belang van inleving verwoorden. Inleving komt ook aan bod in Psychologie en pedagogiek, overleg is aangewezen. Hier gaat het vooral om het concreet toepassen tijdens het uitvoeren van vaardigheden.

	
	

	4
	Vaardigheden worden best gedemonstreerd door de leraar, geobserveerd en geoefend door de leerlingen aan de hand van concrete situatieschetsen in een praktijklokaal met een beperkte leerlingengroep. Op stage kunnen ze dan verder ingeoefend worden. Belangrijk is dat leerlingen op een kwaliteitsvolle manier leren omgaan met 'techniek', ze dienen de grondlijnen correct toe te passen en hun handelen aan te passen aan de zorgvrager, de visie van de organisatie… Leerlingen moeten (in beperkte mate) de elementaire zorgende vaardigheden beheersen om al participerend aan de zorg kennis te maken met het arbeidsveld en het eigen functioneren binnen de arbeidssituatie. Bij het rekening houden met de beleving van de zorgvrager komen elementen van autonomie, zelfredzaamheid, ADL (activiteiten van het dagelijks leven)- ondersteuning aan bod. PDL (passiviteiten van het dagelijks leven), warme zorg, snoezelen mogen ter sprake komen maar dienen niet uitgediept te worden.

	
	

	5
	Frequent voorkomende gezondheidsproblemen kunnen zijn diarree, koorts, hoesten. Leerlingen kunnen aan de hand van concrete situatieschetsen info opzoeken (via multimedia), signalen verzamelen, mogelijke benaderingen opsommen en weten wie waarvoor bevoegd is. De preventieve maatregelen verwoorden om de kwaal zoveel mogelijk te voorkomen. Dit kan in groepen gebeuren waarbij elke groep andere kwalen bestudeert en nadien klassikaal voorstelt. Er dient ook aandacht besteed te worden aan alternatieve geneeswijzen en zelfmedicatie …

(Video's van Oogappel zijn ook interessant)

	
	

	6
	EHBO-vaardigheden dienen ingeoefend te worden op een demonstratiepop. Best worden de meest recente aanwijzingen van het Rode Kruis gevolgd of wordt er samengewerkt met het Rode Kruis. Belangrijk is dat leerlingen hun eigen grenzen leren kennen. Noodsituaties zijn: verbranding, verslikking, ademhalingsstilstand, bewusteloosheid.

	
	

	4-6
	In Toegepaste biologie leren leerlingen de anatomie, fysiologie en enkele veel voorkomende afwijkingen of problemen kennen van het menselijk lichaam. Deze kennis dient als achtergrond en daarom moet er overleg gepleegd worden en kan er dan complementair gewerkt worden.

4.3

Gezondheidsvoorlichting en opvoeding (GVO) en gezondheidspromotie

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	
	De leerlingen
	
	

	
	
	
	

	1
	Illustreren, bijvoorbeeld aan de hand van het model van Lalonde, volgens de verschillende leeftijdsfasen de meest belangrijke gezondheid en welzijnsfactoren.
	
	Gezondheid en welzijnsfactoren: intern milieu, extern milieu, leefstijl en gezondheids- en welzijnszorg toegepast op de leeftijdsfasen

	
	
	
	

	2
	Opzoeken en verwoorden van de gezondheidsindicatoren en de welzijnsindicatoren van de Vlaamse bevolking.
	
	Volksgezondheidsindicatoren en welzijnsindicatoren

	
	
	
	

	3
	Verwoorden de betekenis van en het verband tussen gezondheidspromotie en GVO.
	
	Gezondheidspromotie en GVO

	
	
	
	

	4
	Verduidelijken het nut en de voorwaarden tot slagen van GVO acties.
	
	Voorwaarden voor geslaagde GVO acties (kennis overdragen is belangrijk maar inspelen op keuzes maken in verband met leefstijl evenzeer)

	
	
	
	

	5
	Verkennen actief en evalueren bestaande GVO acties en gezondheidspromotie binnen de eigen leefsfeer.
	
	GVO acties (bijvoorbeeld preventief zelfonderzoek van de borsten, gezonde voeding, veilig vrijen, stress en studeren …)

Pedagogisch-didactische wenken (40 lestijden)

	1
	Model van Lalonde kan als kapstok dienen. Om overlappingen te vermijden en complementariteit te bevorderen is goed lerarenoverleg onontbeerlijk! Interessesfeer van leerlingen, actuele ontwikkelingen, …spelen ook een rol.

	
	

	2
	Leerlingen kunnen in groep, bijvoorbeeld in duo's, over een concreet voorbeeld van een volksgezondheidsindicator en/of welzijnsindicatoren een verwerkingsopdrachten maken en deze - zo mogelijk met behulp van ICT-apparatuur - verwerken en voorstellen aan de medeleerlingen.

(Samenwerken met het vak Aardrijkskunde)

Volksgezondheidsindicatoren: levensverwachting, sterftecijfers, ziektecijfers, medische consumptie en ziekteverzuim, subjectief gevoel van gezondheid, risicofactoren: leefgewoonten: bijvoorbeeld roken, alcohol, voeding, beweging, …

Milieufactoren: beroepsblootstelling, vervuiling, socio-economische klasse, epidemiologie, …

Welzijnsindicatoren: kwaliteit van wonen, zie​kenhuisgebruik, chronisch-zieke

mensen, primaire relaties, arbeid ...

Jaarlijks wordt er een gezondheidsenquête gepubliceerd door het ministerie van de Vlaamse Gemeenschap, deze kan als uitgangsbasis dienen. De brochure Profiel Vlaanderen wordt gratis verspreid. VRIND (Vlaamse Regionale Indicatoren) publicaties zijn ook interessant evenals de website www.vlaanderen.be/statistiek

Welzijnsindicatoren worden onder andere door de onderzoeksgroep 'Welzijn en Verzorgings​staat' nagegaan: kwaliteit van wonen, ziekenhuisgebruik, chronisch-zieke mensen, primaire relaties, arbeid  Het welzijnsmagazine voor Vlaanderen Weliswaar is in dit verband een bruikbaar en gratis tijdschrift - tel 02 686 01 83.

Welzijns- en gezondheidsindicatoren zijn deels overlappend en/of gelijklopend, net zoals de omschrijving van beide begrippen dat is.

	3,4 en 5
	MILIO, BAERT, KOK: gezondheidspromotie en GVO, waarbij gezondheidspromotie vooral beleidsmatig wordt ontwikkeld en GVO een middel is om dit te bekomen. GVO is erop gericht mensen voldoende kennis en vaardigheden aan te bieden om gezonde keuzen te maken, terwijl gezondheidspromotie als beleidsoptie tot doel heeft ervoor te zorgen dat de gezonde keuzen voor de hand liggen. Het VIG (Vlaams Instituut voor Gezondheidspromotie Tel. 02 422 49 49, vig@vig.be), de mutualiteiten (bv. www.cm.be), het VAD (Vereniging voor alcohol en drugbestrijding) en de LOGO'S (Lokaal Gezondheidsoverleg, 1997) zijn in dit verband erg belangrijk. Het VIG beschikt over een uitgebreide inventaris van alle bruikbaar materiaal in verband met gezondheidspromotie: leerlingen dienen kennis te maken met het Logo in hun streek. De Logo's hebben de taak om samen met het CLB (centrum voor leerlingenbegeleiding) ook op school acties op te zetten. Leerlingen kunnen actief meewerken aan het opzetten van een dergelijke actie ondersteund vanuit CLB en/ of Logo.

4.4

Gezondheidszorg en welzijnszorg

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	
	De leerlingen
	
	

	
	
	
	

	1
	Verwoorden enkele consequenties van de staatshervorming voor de gezondheids- en welzijnszorg;
	
	Federale versus gemeenschapsbevoegdheden: gevaar voor overlappingen, bevoegdheidsconflicten, …

	
	
	
	

	2
	Verwerven elementair inzicht in de wijze waarop de financiering van de gezondheids- en welzijnssector geschiedt, zowel voor de individuele burger als voor de samenleving;
	
	Kostprijs van gezondheids- en welzijnszorg

Werking van het sociale zekerheidsstelsel

	
	
	
	

	3
	Illustreren het lokaal beleid omtrent een concreet onderwerp uit de gezondheids- en welzijnssfeer
	
	Keuze uit bijvoorbeeld: toegankelijke-

lijkheid, integratie allochtonen, kansar-

moede, …

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	4
	Opzoeken en illustreren van kwaliteitscriteria aan de hand van concrete voorbeelden.
	
	Kwaliteitsdecreten voor welzijns- en gezondheidsvoorzieningen bijvoorbeeld ouderenzorg, geestelijke gezondheids-

zorg

	
	
	
	

	5
	Zoeken uit welke studiemogelijkheden er zijn binnen het voortgezet onderwijs die leiden tot een beroep/functie in de gezondheids- en welzijnszorg.
	
	Verschillende vormen van voortgezet onderwijs

	
	
	
	

	6
	Reflecteren over eigen mogelijkheden en beperkingen in verband met verder studeren en beroepskeuze
	
	Studie en beroepskeuze

Pedagogisch-didactische wenken (25 lestijden)

	1
	Het is nooit de bedoeling van de leerlingen specialisten terzake te maken; wel moeten ze er bewust van worden gemaakt hoe de overheid probeert orde te scheppen in de gezondheids- en welzijnszorg en op welke wijze zij basisgezondheids- en -welzijnszorg voor de inwoners garandeert.

	
	

	2
	Dit kan gebeuren door een gastspreker (mutualiteit) te vragen, opdrachten op stage en in seminarie …

Men kan ook vertrekken van een concreet voorbeeld: wie betaalt wat bij bijvoorbeeld een opname in het ziekenhuis, enz.

De principes van solidariteit en verzekering staan centraal in ons sociaal zekerheidstelsel.

	
	

	3
	Beginselen: partnerschap met de armsten, globaal beleid en een voorrangsbeleid.

Werksporen: versterken van de draagkracht van personen, vorming op maat (verhogen sociale vaardigheden …), aanpak schuldproblematiek,…focus op wonen en werken: verbeteren van woon- en werkomstandigheden (woonzekerheid … arbeidstrajectbegeleiding …).

Verhogen van de toegankelijkheid van het voorzieningenaanbod (verhogen mobiliteit, …).

Vermeld hierbij ook de rol van het SIF (sociaal impulsfonds) dat wil werken aan de bevordering van het welzijn en de leefbaarheid van buurten en gemeenten. Navraag doen bij de eigen gemeente!

	
	

	4
	Leerlingen moeten weten dat kwalititeitsdecreten bestaan, kunnen zeggen waarover die onder meer handelen en er bepaalde zaken in kunnen opzoeken. Op stage en studiebezoek is dit een item dat zeker aan bod moet komen!

	
	

	
	

	
	

	
	

	5 en 6
	Vanzelfsprekend koppelt men deze doelstellingen aan het keuzedossier van de leerling en aan de activiteiten in de overgang van secundair onderwijs naar voortgezet onderwijs. Tenslotte is de totale lerarengroep en het CLB betrokken bij deze oriëntering en begeleiding en dienen er dus goede afspraken gemaakt te worden over wie wat doet en opvolgt.

5

EVALUATIE

Gezondheid en welzijn bevat doelstellingen van zeer diverse aard: sommige ervan zijn eerder op kennis gericht, andere op vaardigheden.

Er worden in de wenken nogal wat suggesties gedaan voor groepswerk, projecten, studiewerk, vaak in samenwerking met andere vakken of met Stages en seminaries.

De wijze waarop men evalueert dient in overeenstemming te zijn met het niveau van de doelstelling en de wijze waarop de leerinhouden aangeboden zijn geweest.

De evaluatie gaat na in hoeverre leerlingen de leerplandoelstellingen bereikt hebben.

6

MINIMALE MATERIËLE VEREISTEN

Voor het inoefenen van EHBO-technieken is de vereiste uitrusting nodig. Hetzelfde geldt voor de zorgende vaardigheden die in dit vak worden ingeoefend.

6.1

Specifieke inrichting

(
Voorziening van koud water

(
Voorziening van warm water (U)
(
Voldoende bergruimte voor het bergen van de specifieke uitrusting

(
Zone voor hygiëne van de handen

6.2

Specifieke uitrusting

Het aantal keer dat bepaalde voorzieningen moet aanwezig zijn, is afhankelijk van het aantal leerlingen. Er dient voldoende te zijn voor elke werkende leerling, niet noodzakelijk in één en hetzelfde lokaal.

(
Kleine en grote pop

(
Ziekenhuisbed

(
Overeenkomstig de zorgvrager, producten, klein werkmateriaal, textieluitrusting,

eventueel toestellen en apparaten, om het zorgend handelen te kunnen inoefenen.

(
Producten en klein werkmateriaal in verband met:

(
ontsmetten,

(
eerste hulp bij ongevallen.

(
Informatiebronnen:

(
medisch zakwoordenboek,

(
documentatiemateriaal in verband met de leerinhouden.

· internettoegang

6.3

Uitzicht en afwerking

Het geheel is ingericht en uitgerust rekening houdend met de regelgeving in verband met hygiëne en veiligheid.

7

BIBLIOGRAFIE

Boeken

BANDE-KNOPS, J. e.a., Wegwijs Gezondheid, Davidsfonds, 1993.

DE JONG, J.H.J., e.a., Basisboek 2. De basisverpleegkunde, Bohn, Scheltema & Holkema, 1989.

DE JONGE, J., Bouwstenen voor gezondheidsonderwijs, 1997, Bohn Stafleu Van Loghum.

DE MAEYER, J. e.a., Er is leven voor de dood, Tweehonderd jaar gezondheidszorg in Vlaanderen, Pelckmans, 1998.

DE MOOR, A., DILLEMANS, R., Wegwijs recht, Davidsfonds, 2000.

HEYES, M., '101 succesvolle tips voor gezond leven', Kosmos, Z&K Uitgevers, Utrecht/Antwerpen, 1996.

LEMMENS, C., Gezondheid en ziekte, Kavanah, 1996.

Mayo-clinic, Gezin en gezondheid, 1999, Zeewolde, Cambium.

MAZIJN, B., Duurzame ontwikkeling meervoudig bekeken, 2001, Gent, Academia Press.

NOTREDAME, l, Behoefte en zorg: naar een optimale afstemming, 1995, Brussel, Federale diensten voor wetenschappelijke ,technische en culturele aangelegenheden.

STEVENS, V, VAN DEN BROUCKE, S., Gezondheidspromotie 2001. Tien jaar gezondheidspromotie in Vlaanderen, Leuven, Garant.

VAN GIJN, M., Wegwijs in de gezondheidszorg, Bohn Stafleu Van Loghum, 1990.

Brochures en websites

Algemeen welzijnswerk, www.steunpunt.be.

Gids voor Gezinnen. Ministerie van de Vlaamse Gemeenschap.

Gids voor wie het pensioen nadert of bereikt heeft, Ministerie van de Vlaamse Gemeenschap.

Handigids, Ministerie van Sociale Zaken, Volksgezondheid en Leefmilieu, Dienst Gehandicaptenbeleid, www.socialsecurity.fgov.be.

Nursing, vakmagazine voor verpleegkundigen, Vergote Square, 43, 1030 Brussel.

Sociale Gids, SBB Fiscaliteit (Sociaal Secretariaat Belgische Boerenbond), Leuven, 1995.

Gezondheidsindicatoren , Ministerie van de Vlaamse Gemeenschap.

Stimulans Welzijnsonderzoek in Vlaanderen, Ministerie van de Vlaamse Gemeenschap.

Uitgaven van

het Vlaams Instituut voor Gezondheidspromotie, Schildknechtstraat,9, 1020 Brussel,

02 422 49 49 vig@vig.be.

de Logo’s, lokaal gezondheidsoverleg.

de GVO diensten van mutualiteiten.

het Rode Kruis.

Kind en gezin www.kinderopvang.be.

de Vlaamse gemeenschap www.vlaanderen.be: onder andere statistische gegevens VRIND.

Weliswaar: gratis en bruikbaar tijdschrift, 02 686 01 83, info@weliswaar.be.

Wereldgezondheidsorganisatie WHO, www.who.int.

Cahiers ouderenzorg, Kluwer

Welzijnszakboekje - organisatie en instellingen, Kluwer

Welzijnszakboekje - wetgeving en toelichting, Kluwer

Gezondheidsbrief, www.gezondheid.be
GEZONDHEIDS- EN WELZIJNSWETENSCHAPPEN

Derde graad TSO

PSYCHOLOGIE EN PEDAGOGIEK

Eerste leerjaar: 3 uur/week

Tweede leerjaar: 3 uur/week

D/2002/0279/041

INHOUD

1

BEGINSITUATIE
 55

2

ALGEMENE DOELSTELLINGEN
 55

3

LEERINHOUDEN
 55

4

ALGEMENE DIDACTISCHE WENKEN
 55

5

LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

PEDAGOGISCH-DIDACTISCHE WENKEN
 56

HOOFDSTUK 1

PSYCHOLOGIE EN PEDAGOGIEK: TERREINVERKENNING
 56

HOOFDSTUK 2

PSYCHISCHE FUNCTIES
 58

HOOFDSTUK 3

ONTWIKKELINGSPSYCHOLOGIE EN (PED)AGOGISCH HANDELEN
 60

HOOFDSTUK 4

SOCIALE VAARDIGHEDEN
 66

6

EVALUATIE
 68

7

MINIMALE MATERIËLE VEREISTEN
 68

8

BIBLIOGRAFIE
 69

1

BEGINSITUATIE

De leerlingen worden voor de eerste keer geconfronteerd met een systematische benadering van de component Psychologie en pedagogiek.

De leerlingen die als vooropleiding in de tweede graad de studierichting ‘Sociale en technische wetenschappen’ (TSO) volgden, hebben in Maatschappelijke en sociale vorming reeds kennisgemaakt met ‘de levensloop van de mens’, ‘communicatie’ en ‘waarneming’.

Zij die de tweede graad ASO ‘Humane wetenschappen’ hebben gevolgd, kregen Gedragswetenschappen. Daarin komen volgende thema’s aan bod: ‘Het kind in de samenleving’, ‘Een tijd van groei en verandering’, ‘Levenslang groeien’, ‘Interactie en gedrag’, ‘Relaties’, ‘Individu en organisaties’.

Een groep leerlingen uit verschillende ASO- en TSO-studierichtingen in de tweede graad heeft geen enkele voorkennis.

2

ALGEMENE DOELSTELLINGEN

(
Verwerven van vakkennis en inzicht ontwikkelen over het menselijk gedrag en het

(ped)agogisch handelen.

(
Gericht kunnen zoeken, selecteren en hanteren van informatie.

(
Verworven kennis, inzichten en vaardigheden kunnen toepassen in praktijksituaties op

stage.

(
Sociaal vaardig(er) worden in de dagelijkse omgang met verschillende doelgroepen.

(
Bereid zijn tot het leren ontdekken van en werken aan de eigen persoonlijkheid.

3

LEERINHOUDEN

Deze component bestaat uit vier hoofdstukken:

(
de wetenschappen psychologie en pedagogiek: terreinverkenning

(
psychische functies;

(
ontwikkelingspsychologie en (ped)agogisch handelen

(
sociale vaardigheden.

4

ALGEMENE PEDAGOGISCH-DIDACTISCHE WENKEN

Dit leerplan is een graadleerplan. De volgorde van de opgesomde leerplandoelstellingen en

leerinhouden is louter illustratief. Men kan ervoor kiezen om de vier items chronologisch af

te werken of men kan ze over beide leerjaren spreiden. Op basis van praktijkervaringen en diverse vakoverschrijdende projecten kan de vooropgestelde volgorde worden aangepast.

De hoofdstukken 1, 2 en 3 kunnen aan de volledige klasgroep onderwezen worden. Wat het inoefenen van het item ‘Sociale vaardigheden’ betreft, lijkt het aangewezen om gedurende 1/3 van de totale lestijd (1 uur/week of in blokuren) in groepen van maximum 16 leerlingen te werken.

Het gebruik van verschillende didactische en interactieve werkvormen ligt voor de hand om de verschillende leerplandoelstellingen te realiseren:

(
verbaal en aanschouwelijk aanbieden,

(
probleemgericht discussiëren en bespreken aan de hand van een onderwijsleergesprek,

(
rollen- en simulatiespel,

(
open en gesloten opdrachten.

Stage- en seminarie-ervaringen zullen bij diverse thema’s kunnen worden ingebracht en geanalyseerd om zo het theoretisch kader te illustreren. Leerlingen laten reflecteren op deze ervaringen is aangewezen om voldoende inzicht in de leerinhoud te verwerven en om de vertaling naar het handelingsniveau te kunnen maken.

De verwerking van stage-ervaringen kan ook gestimuleerd worden door het uitvoeren van vakoverstijgende stageopdrachten waartoe de leraar Psychologie en pedagogiek een bijdrage kan leveren.

Vakoverschrijdende samenwerking laat leerlingen toe het geleerde toe te passen in diverse situaties, daarover te reflecteren en inzicht te verwerven in de samenhang van de onderdelen.

Dit is een eerste stap naar inzicht in het belang van multidisciplinariteit.

In het kader van (begeleid) zelfstandig leren (individueel en in groep), willen we bijzondere aandacht vragen voor ICT-mogelijkheden in Psychologie en Pedagogiek.

5

LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

PEDAGOGISCH-DIDACTISCHE WENKEN

HOOFDSTUK 1: PSYCHOLOGIE EN PEDAGOGIEK: TERREINVERKENNING

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	1
	Psychologie
	
	

	
	
	
	

	
	Een omschrijving geven van de wetenschap psychologie en het studieobject van de psychologie.

Deelgebieden in de psychologie omschrijven.

Het onderscheid tussen alledaagse mensenkennis en psychologie als wetenschap uitleggen en illustreren.

Het belang van deze wetenschap voor gezondheids- en welzijnswerkers aantonen.

Enkele onderzoeksmethoden noemen en omschrijven.

Verschillen en gelijkenissen met aanverwante wetenschappen omschrijven.

	
	De wetenschap psychologie en haar studieobject

Deelgebieden in de psychologie

Alledaagse mensenkennis versus psychologie als wetenschap

Belang voor gezondheids- en welzijns-

werkers

Onderzoeksmethoden

Relatie met aanverwante wetenschappen

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	2
	Pedagogiek
	
	

	
	
	
	

	
	Een omschrijving geven van de wetenschap pedagogiek.

Het belang van pedagogische kennis aantonen voor ouders en voor beroepskrachten.

Belangrijke aspecten van een pedagogische grondhouding toelichten en reflecteren over de eigen grondhouding.

Uitgaande van concrete situaties pedagogische vaardigheden aanduiden die het opvoedingsklimaat en de opvoedingsrelatie kunnen bepalen.

Opvoedingssituaties analyseren, aspecten van pedagogisch handelen bespreken en hierover reflecteren.

Opvoeden kunnen situeren in maat-

Schappelijke veranderingen en context.
	
	De wetenschap pedagogiek

Belang van pedagogische kennis

Pedagogische grondhouding

Elementen die het opvoedingsklimaat bepalen: voorbeeldfunctie, aanmoedigen, leiding geven en grenzen, positieve betrokkenheid, probleemoplossende vaardigheden, …

Analyseren van en reflecteren over concrete opvoedingssituaties

Relatie opvoeden en maatschappelijke veranderingen en context

Pedagogisch-didactische wenken (18 lestijden)

De hoofddoelstelling van dit inleidend hoofdstuk is de leerlingen een basiskader te bieden wat betreft psychologie en pedagogiek.

De opgegeven leerinhouden van dit hoofdstuk worden best aangebracht aan de hand van praktijkmateriaal (bv. een casus uit het werkveld of concreet gedrag in de klas). Inductief werken wordt sterk aanbevolen. Een loutere opsomming van definities met als doelstelling deze te laten reproduceren heeft geen zin. De begrippen moeten realiteitswaarde hebben.

HOOFDSTUK 2:

PSYCHISCHE FUNCTIES

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	1
	Inleiding

Een opsomming geven van verschillende psychische functies en hun onderlinge relaties met voorbeelden illustreren.

Relatie tussen psychische functies en gedrag illustreren.
	
	Psychische functies: waarneming, geheugen, fantasie, intelligentie, leren, behoeften en gevoelens, denken, …

Relatie tussen psychische functies en gedrag

	
	
	
	

	2
	Waarneming

Het begrip waarneming omschrijven.

Relatie tussen waarneming en gedrag kunnen omschrijven en illustreren.

Basiswetmatigheden en waarnemingswetten beschrijven en toepassen.

Het begrip sociale perceptie omschrijven

Factoren die de waarneming beïnvloeden bespreken en illustreren.

Onderscheid maken en integreren van: waarnemen, observeren, interpreteren en rapporteren.
	
	Definitie van waarneming

Samenhang waarneming en gedrag

Waarnemingsproef waarbij zintuigen gebruikt worden

Gestaltwetten: groeperingswetten, figuur-achtergrond, objectconstantie, causaliteit, …

Het begrip sociale perceptie

Factoren die de waarneming beïnvloeden

Waarnemen, observeren, interpreteren en rapporteren

	
	
	
	

	3
	Geheugen

Het begrip geheugen omschrijven

Werking van het geheugen uitleggen.

Factoren die het geheugenproces beïnvloeden bespreken en illustreren.

Reflecteren over het eigen studiegedrag.
	
	Definities van geheugen

Geheugen als informatieverwerkingssysteem: fasen van het geheugenproces en werking van het opslagsysteem.

Factoren die het geheugenproces beïnvloeden: aandacht, motivatie, lichamelijke conditie, …

	
	
	
	

	4
	Fantasie

Het begrip fantasie omschrijven.

Functies van fantasie omschrijven
	
	Definitie van fantasie

Functies van fantasie

	
	
	
	

	5
	Denken en intelligentie

Begrippen denken en intelligentie omschrijven.

Verschillende soorten intelligentie omschrijven.

Factoren die intelligentie bepalen omschrijven en illustreren.

Elementen van probleemoplossend denken omschrijven en illustreren.
	
	Definities van denken en intelligentie

Intelligentieonderzoek (in evolutie)

Aanleg en omgevingsfactoren, …

Opbouw en veranderingen van denk- en geheugenschema's

Elementen van probleemoplossend denken

	
	
	
	

	6
	Leren

Het begrip leren omschrijven.

Verschillende wijzen waarop leren tot stand komt opnoemen en verklaren.

Begrippen klassieke en instrumentele conditionering begrijpen en toepassen.

Principes van leren toepassen bij het aanleren van gewenst gedrag en het afleren van ongewenst gedrag
	
	Definitie van leren

Leerprocessen

Keuze uit:

(
klassieke en instrumentele/operan-

te conditionering

(
imitatie en modelling

(
probleemoplossend leren

(
sociaal leren

(
latent leren

(
…

Principes van leren bij het aanleren van gewenst gedrag en het afleren van ongewenst gedrag

	
	
	
	

	7
	Behoeften en gevoelens

Begrippen behoeften en gevoelens omschrijven.

Basisbehoeften van de mens noemen, omschrijven en toepassen
	
	Definitie van ‘behoeften’, ‘gevoelens’

Behoeftetheorieën

Keuze uit: Maslow, Freud, Rogers,

Nuttin, …

Pedagogisch-didactische wenken (22 lestijden)

Het functioneren van de verschillende psychische functies kan voor de leerlingen het

best duidelijk gemaakt worden via praktijkvoorbeelden. Een inductieve leerweg ligt hier voor de hand.

Na de praktijkvoorbeelden is er ruimte voor de instructie van het theoretische kader; er kan ingegaan worden op het eigen functioneren.

Het is belangrijk de relatie te leggen tussen de verschillende psychische functies.

Met sociale perceptie wordt bedoeld: het waarnemen van een mens of een groep mensen door een ander mens.

HOOFDSTUK 3:

ONTWIKKELINGSPSYCHOLOGIE EN (PED)AGOGISCH

HANDELEN

1

INLEIDING

De uitwerking van dit hoofdstuk is gebaseerd op een indeling volgens ontwikkelingsfasen. Bespreking kan ook aan de hand van ontwikkelingsaspecten.

Bij iedere levensfase onderscheiden we:

ontwikkelingsaspecten = lichamelijke en psychomotorische ontwikkeling, cognitieve ontwikkeling, sociaal – emotionele ontwikkeling. Sociaal – emotionele ontwikkeling is een contai-

nerbegrip dat volgende aspecten omvat: sociale, emotionele-, relationele-, seksuele – en morele ontwikkeling…

thema’s = hiertoe behoren leeftijdsgebonden thema’s, die aansluiten bij de interessesfeer, stage – en seminarie-ervaringen van de leerlingen. Per ontwikkelingsfase wordt minstens één thema naar keuze uitgewerkt.

Het is ook mogelijk dat een belangrijk thema bij een bepaalde levensfase verplicht moet behandeld worden. Bijvoorbeeld taal, zindelijkheid, … bij de baby-peuterfase.

2

OVERKOEPELENDE LEERDOELSTELLINGEN

1
Een wetenschappelijk gefundeerde basiskennis verwerven in de ontwikkeling van de ge-

gezonde mens doorheen de verschillende ontwikkelingsfasen met hun ontwikkelingsas-

pecten.

2
Basisontwikkeling van de verschillende ontwikkelingsaspecten bondig omschrijven.

3
Inzicht verwerven in (ped)agogisch handelen bij de verschillende ontwikkelingsfasen en

leeftijdsgebonden thema’s.

4
Inzicht in de samenhang tussen thema’s en leeftijd, ontwikkelingsaspecten.

5
Zelfstandig informatie kunnen opzoeken over leeftijdsgebonden thema’s.

6
Deze informatie zelfstandig leren verwerken en kunnen voorstellen.

7
Inzicht verwerven in en een eigen mening kunnen verwoorden over ethische aspecten bij

thema’s die zich daartoe lenen.

3

LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

PEDAGOGISCH-DIDACTISCHE WENKEN
	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	1
	Inleiding

Een algemene kennis over en inzicht

verwerven in ontwikkelingspsychologie.

Kennis verwerven over

(
ontwikkelingsprincipes,

(
wetmatigheden,

(
aspecten en onderzoeksmethoden.

Verwoorden basisbegrippen uit de ont-

wikkelingspsychologie.

Verwoorden hoe ontwikkelingspsychologie in tenminste 3 stromingen van de

psychologie uitgewerkt wordt.
	
	Omschrijving van ontwikkelingspsy-

chologie

Belang van ontwikkelingspsychologie binnen de studierichting

Factoren die ontwikkeling bepalen, alsook hun onderlinge samenhang

Ontwikkelingsprincipes

Ontwikkelingswetmatigheden

Ontwikkelingsaspecten

Enkele onderzoeksmethodes

Basisbegrippen uit de ontwikkelings-

psychologie

Enkele (minstens 3) visies en theo-

rieën: beknopt

Keuze kan gemaakt worden uit: Freud, Erikson, Piaget, Havighurst, Kohlberg, Cammaer, nativisme, milieutheorie…

	
	
	
	

	2
	Prenatale fase
	
	

	
	
	
	

	
	(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Inzicht verwerven in de invloed

van omgevingsfactoren op de ge-

gezonde ontwikkeling voor de ge-

boorte.

(
Inzicht verwerven in de verant-

woordelijkheid die ouders dragen

in de gezondheidstoestand van het

ongeboren kind.

(
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6
	
	Ontwikkelingsaspecten:

lichamelijke en psychomotorische ontwikkeling

cognitieve ontwikkeling

sociaal – emotionele ontwikkeling.

Invloed van opgevingsfactoren.

Verantwoordelijkheid van ouders t.o.v. gezondheidstoestand van het ongeboren kind.

Thema’s

Keuze uit: prenatale diagnostiek, prenatale zorg, psychologische voorbereiding op geboorte, vroeggeboorte, gebruik van medicatie/tabak…

	
	
	
	

	3
	Geboorte en pasgeborene
	
	

	
	
	
	

	
	(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Omschrijving kunnen geven van

beleving rondom geboorte.

(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Inzicht verwerven in het belang

van een goede observatie van de

pasgeborene

(
Overkoepelende leerplandoelstel-

ling 3

(
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6.
	
	Geboorte.

Bevalling: psychologische beleving voor kind en ouders

Pasgeborene

Ontwikkelingsaspecten:

(
lichamelijke en psychomotorische

ontwikkeling: reflexen bij

pasgeborene

(
cognitieve ontwikkeling

(
sociaal – emotionele ontwikkeling

(Ped)agogisch handelen

Thema’s

Keuze uit: vroeggeboorte, medische grenzen, postnatale depressie, adoptie, ethische grenzen,…

	
	
	
	

	4
	Baby en peuter (0 – 3 jaar)
	
	

	
	
	
	

	
	(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Overkoepelende leerplandoelstel-

ling 3

(
Inzicht verwerven in hechting, kop-

pigheid, taalverwerving, zindelijk-

heid, spel.

(
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6.
	
	Ontwikkelingsaspecten:

(
lichamelijke en psychomotorische

ontwikkeling

(
cognitieve ontwikkeling

(
sociaal – emotionele ontwikkeling

(Ped)agogisch handelen

Hechting, taalverwerving, koppigheid, zindelijkheid, spel, …

	
	
	
	

	5
	Kleuter (3 - 6 jaar)
	
	

	
	
	
	

	
	(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Overkoepelende leerplandoelstel-

ling 3

-
Inzicht verwerven in taalverwer-

ving, spel, kindertekening.

-
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6
	
	Ontwikkelingsaspecten:

(
lichamelijke en psychomotorische

ontwikkeling

(
cognitieve ontwikkeling

(
sociaal – emotionele ontwikkeling

(Ped)agogisch handelen.

Taalverwerving, spel, kindertekening.

Thema’s

Keuze uit: axenroos, agressie, spraakstoornissen, hyperactieve kinderen, bewegingspedagogiek van Shernborn, kinderangsten, snoezelen in de kleuterklas, verliesverwerking, …

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	6
	Schoolkind (6 – 12 jaar)
	
	

	
	
	
	

	
	(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Overkoepelende leerplandoelstel-

ling 3

(
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6
	
	Ontwikkelingsaspecten:

(
lichamelijke en psychomotorische

ontwikkeling

(
cognitieve ontwikkeling

(
sociaal – emotionele ontwikkeling

(Ped)agogisch handelen

Thema’s

Keuze uit: schoolrijpheid, faalangst, pesten, jongens meisjes, buitengewoon onderwijs, jeugdbeweging, …

	
	
	
	

	7
	Adolescentie (12 – 20 jaar)
	
	

	
	
	
	

	
	(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Overkoepelende leerplandoelstel-

ling 3

(
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6
	
	Ontwikkelingsaspecten:

(
lichamelijke en psychomotorische

ontwikkeling

(
cognitieve ontwikkeling

(
sociaal – emotionele ontwikkeling.

(Ped)agogisch handelen

Thema’s

Keuze uit: druggebruik, schoolmoeheid, pesten, experimenteel gedrag, eetstoornissen, tienerzwangerschappen, jeugd en hedendaagse maatschappij, …

	
	
	
	

	8
	Volwassenheid
	
	

	
	
	
	

	
	(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Overkoepelende leerplandoelstel-

ling 3

(
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6
	
	Ontwikkelingsaspecten:

(
lichamelijke en psychomotorische

ontwikkeling

(
cognitieve ontwikkeling

(
sociaal – emotionele ontwikkeling

Agogisch handelen

Thema’s

Keuze uit: rollenpatronen, lege-nestsyndroom, grootouderschap, arbeid en stress, verschillende gezinsvormen, vrije tijd, politiek, vrijwilligerswerk, …

	
	
	
	

	9
	Bejaarde
	
	

	
	
	
	

	
	(
Overkoepelende leerplandoelstel-

lingen 1 en 2

(
Verwerven van positieve beeldvor-

ming omtrent de het bejaard zijn.

(
Overkoepelende leerplandoelstel-

ling 3

(
Inzicht verwerven in dementie.

(
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6
	
	Ontwikkelingsaspecten:

(
lichamelijke en psychomotorische

ontwikkeling

(
cognitieve ontwikkeling

(
sociaal – emotionele ontwikkeling

Agogisch handelen

Dementie

Thema’s

Keuze uit: omgekeerd ouderschap, naar het rusthuis, zinvolle vrije tijd, zorgen voor achterkleinkinderen, ouderen in de politiek…

	
	
	
	

	10
	Het levenseinde
	
	

	
	
	
	

	
	(
Inzicht verwerven in verwerkings-

processen omtrent ziekte, lijden

en dood.

(
Overkoepelende leerplandoelstel-

ling 3

(
Overkoepelende leerplandoelstel-

lingen 4, 5 en 6
	
	Ziekte, lijden, dood, rouw: verloop, verwerkingsprocessen

Agogisch handelen

Thema’s

Keuze uit: euthanasie, palliatieve zorg, zelfbeschikkingsrecht, afscheidsrituelen,…

Pedagogisch-didactische wenken (70 lestijden)

De ontwikkeling van de mens vanaf de conceptie tot en met het levenseinde wordt volledig uitgelegd en besproken. De nadruk ligt op de gezonde ontwikkeling.

Bij elke levensfase worden de 3 ontwikkelingsaspecten in grote lijnen uitgewerkt. In elke fase zijn er verplichte en/of keuzethema’s.

De leerstof over de psychische functies uit hoofdstuk 2, kan geïntegreerd worden in de ontwikkelingsfasen.

Er wordt voldoende tijd gemaakt voor het (ped)agogisch handelen. Hierbij houdt de leraar rekening met stage- en seminarie-ervaringen van de leerlingen. Het gebruik van praktijkervaringen voor het onderwijzen van leerinhouden ligt voor de hand.

Voor de leerinhouden is het belangrijk bij het begin van het schooljaar af te spreken met de leerkrachten toegepaste biologie, gezondheid en welzijn, seminarie, godsdienst en stage. Een handig middel hierbij is het model van Lalonde, dat terug te vinden is in de inleiding van de leerplanbundel.

Dit hoofdstuk wordt best onderwezen aan de hand van praktische voorbeelden vanuit het dagelijkse leven of vanuit stage- en seminarie-ervaringen, ondersteund met beeld – en klankmateriaal.

Het stimuleren van zelfstandig werken en studeren is een belangrijk element. Dit kan gerealiseerd worden aan de hand van opzoekingen in bibliotheken, ICT, …

Groepswerk, discussie en gesprek zijn hier onontbeerlijke werkvormen, die ook bijdragen tot het integreren van belangrijke vaardigheden en attitudes zoals: leren luisteren, iets in de klasgroep presenteren, argumenteren, …

De thema’s bij iedere ontwikkelingsfase lenen zich bij uitstek voor het stimuleren van het zelfstandig opzoeken en studeren bij de leerlingen. Ze kunnen ook aangewend worden om de leerlingen te leren op een gepaste wijze informatie te verzamelen en selecteren, een tekst op te stellen, eigen werk in de groep te brengen.

HOOFDSTUK 4:

SOCIALE VAARDIGHEDEN

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	1
	Inleiding
	
	

	
	
	
	

	
	(
Een omschrijving geven van het

begrip sociale vaardigheden.

(
Het belang van sociale vaardig-

heden aantonen voor beroepen in

het gezondheids- en welzijnswerk.
	
	Sociale vaardigheden: luisteren, een gesprek durven voeren, neen zeggen, kunnen omgaan met kritiek,

Belang van sociale vaardigheden

	
	
	
	

	2
	Basisattitudes
	
	

	
	
	
	

	
	(
Een aantal basisattitudes voor/in het

omgaan met anderen, noemen en

omschrijven.
	
	Echt zijn

Empathisch zijn

De ander aanvaarden en respecteren

Vertrouwen geven

Zelfreflectie

Zelfvertrouwen

Assertiviteit

…

	
	(
Gedragingen die een uiting zijn van

deze attitudes herkennen en een

verband leggen met sociale vaar-

digheden.
	
	

	
	(
Gedrag van zichzelf en van anderen

kritisch analyseren aan de hand van

deze attitudes.
	
	

	
	
	
	

	3
	Communicatieve vaardigheden
	
	

	
	
	
	

	3.1
	Basisvaardigheden

(
Elementen van het communicatie-

schema noemen en de samenhang

ertussen uitleggen.
	
	Communicatieschema (zender, ontvanger, feedback, binnen- en buitenkant…)

	
	(
Het communicatieschema situeren

in een theoretisch kader.

(
Verband uitleggen tussen gedrag en

communicatie.
	
	Communicatietheorieën (minimaal één communicatietheorie, bv. Watzlawick)

Verband tussen gedrag en communicatie

	
	(
Onderscheid tussen verbale en

niet-verbale communicatie weerge-

ven.
	
	Verbale en niet-verbale communicatie

	
	(
Niveaus in de communicatie ken-

nen.

(
Criteria voor een goede communi-

catie kennen en kunnen toepassen.
	
	Relatie – en inhoudsniveau

Criteria: eerlijkheid, duidelijkheid, toegankelijkheid van de boodschap

	
	
	
	

	
	
	
	

	
	(
Luister- en spreekvaardigheden

toepassen.
	
	Luisteren

Niet luisteren

Passief luisteren

Actief luisteren (oogcontact, houding, parafraseren, reflecteren, vragen stellen, concretiseren, samenvatten……)

Waarderende boodschappen

Ik-boodschappen

	
	(
Feedback geven en krijgen en om-

gaan met kritiek.
	
	Soorten feedback, regels voor een goede feedback, analyse van feedback

Kritiek geven, kritiek ontvangen

	
	(
Conflicten kunnen analyseren en

aanzetten geven om tot een oplos-

sing te komen.
	
	Conflicthantering

	
	(
Het eigen communicatiegedrag kri-

tisch analyseren.
	
	Reflectietechnieken

	
	
	
	

	3.2
	Communicatie in groepen
	
	

	
	
	
	

	
	(
Basisbegrippen van groepsdyna-

mica omschrijven
	
	Groepsdynamica: groepsklimaat, -nor-

men en –structuur, leiderschap, …

	
	(
Groepsdynamische elementen

plaatsen in een theoretisch kader.
	
	Keuze uit: roos van Leary, axenroos (Cuvelier), Schulz, Kok, Gieles, …

	
	(
Observeren van en reflecteren over

communicatie van zichzelf en an-

deren in groep aan de hand van het

gekozen theoretisch kader.
	
	

	
	
	
	

	4
	Zelfbeeld en persoonlijkheid
	
	

	
	
	
	

	
	(
Een omschrijving geven van

zelfbeeld en persoonlijkheid.
	
	Definitie ‘zelfbeeld’ en ‘persoonlijkheid’

	
	(
Zichzelf kunnen voorstellen aan de

hand van de eigen basisattitudes en

sociale vaardigheden

(
Omgaan met eigen mogelijkheden

en tekorten.
	
	Kritische (zelf)analyse van sociale vaardigheden (bv. aan de hand van kernkwaliteiten Daniel Ofman, kwaliteitenspel Infodoc,…)

	
	(
Factoren die het zelfbeeld beïnvloe-

den noemen, omschrijven en illus-

treren.
	
	Waarneming, interpretatie, beïnvloeding, selectieve blootstelling

	
	(
Uit het zelfbeeld elementen halen

die van belang zijn voor de eigen

verdere studiekeuze of de keuze om

te gaan werken.
	
	Zelfbeeld en verdere studiekeuze of gaan werken

Pedagogisch-didactische wenken (40 lestijden)

Het accent ligt duidelijk op het inoefenen van sociale vaardigheden. Het theoretisch kader dat aangeboden wordt via oefenen, kan een beperkte cursustekst zijn met basisinformatie. De begrippen persoonlijkheid en zelfbeeld kunnen aangeboden worden via de didactische methode reflectie.

Didactische instrumenten kunnen zijn: simulatiespelen, rollenspelen ondersteund met video-opnamen, observaties, analyse van het attitudegedeelte binnen het schoolrapport enz. Toepassingen hiervan tijdens stage en reflectie hierop kunnen aanleiding zijn om bepaalde vaardigheden verder te integreren.

Overleg met Gezondheid en Welzijn, Stage en Seminarie is nodig.

6

EVALUATIE

De doelstellingen van deze component vallen uiteen in twee grote delen:

(
het eerste (hoofdstukken 1, 2 en 3) heeft in hoofdzaak betrekking op basiskennis

en het inzichtelijk verwerken ervan;

(
het tweede (hoofdstuk 4) is vaardigheidsgericht en attitudineel van aard.

De evaluatie zal voor beide soorten doelstellingen anders georiënteerd zijn. Bij de eerste reeks zal de evaluatie grotendeels cognitief (kennis – inzicht – toepassing) van aard zijn; bij de tweede reeks is het procesmatige dominant en is permanente evaluatie een evidentie.

Doorheen het vak beklemtonen we het zelfstandig werk van de leerlingen, individueel en/of in groep. GWW is een doorstromingsrichting naar het hoger onderwijs en in die zin is zelfstandig werken een goede optie om hen voor te bereiden op verdere studiën.

Zelfstandig werken is belangrijk en mag serieus in rekening gebracht worden bij de eindrapportering.

7

MINIMALE MATERIËLE VEREISTEN

De materiële vereisten voor dit vak zijn minimaal en meestal in de scholen aanwezig:

(
videoapparaat (videospeler + tv); eventueel een beeldcamera met het oog op het analy-

seren en inoefenen van sociale vaardigheden

(
aangepast lokaal (grootte, ligging, akoestiek) voor het onderdeel sociale vaardigheden

(
ICT-mogelijkheden (computer met internetaansluiting) en mediatheek in functie van
zelfstandig werk

8

BIBLIOGRAFIE

8.1

Hoofdstuk 1

ADRIAENSSENS, P., Opvoeden is een groeiproces. Wegwijzer voor vaders en moeders,

Tielt, Lannoo, 1995. (ISBN 90 209 2755 8)

ADRIAENSSENS, P., Van hieraf mag je gaan. Over opvoeden van tieners, Tielt, Lannoo, 2001. (ISBN 90 209 38878)

CUVELIER, F., De stad van axen. Gids bij menselijke relaties, Antwerpen-Amsterdam,

De Nederlandse Boekhandel, 1983.

CUYVERS, G., Gedrag als menselijke ervaring. Inleiding tot de psychologie, Wolters Plantyn, 2000. (ISBN 90 301 7111 1)

COMPERNOLLE, T., Alles went, ook een adolescent. Wegwijzer bij het opvoeden van jongeren, Tielt, Lannoo, 1997.

FREDDEMA, G., WAGENAAR, A., En als we nou weer eens gewoon gingen opvoeden, Houten, Van Holkema & Warendorf, 1998 (ISBN 90 269 2457 7)

KOK, J.F.W., Effectief opvoeden, Leuven-Apeldoorn, Garant. (ISBN 90-441-1000-4).

KOK, J.F.W., Wat is er toch met mijn kind? Over opvoeden en opvoedingsmoeilijkheden, Rotterdam, Lemniscaat, 1992. (ISBN 90 6069 4481)

PEETERS, J., Moeilijke adolescenten, Leuven-Apeldoorn, Garant, 1998.

(ISBN 90-5350-387-0)

ROEDIGER, H. et al, Psychologie, Gent, Academia Press, 1998. (ISBN 90-382-0146 x)

TIMMERS-HUIGENS, D., Opvoeden praktisch bekeken, Deventer, Van Loghum Slaterus, 1990. (ISBN 90 368 0062 5)

VAN MOSSEVELDE, E., Pubers in de klas. Hoe blijf je hen de baas?, Leuven, Acco, 1999.

(ISBN 90-334-4361-9)

WIELEMANS, W., Ingewikkelde ontwikkeling. Opvoeding en onderwijs in relatie tot maatschappij en cultuur, Leuven, Acco, 2000. (ISBN 90-334-4520-4)

Tijdschriftartikels uit Psychologie, Ouders van Nu, Weliswaar, …

Tijdschriften van ervaringsgericht onderwijs ‘Kleuters en Ik’, ‘EGO-Echo’s’

Pedagogisch tijdschrift voor de kinderopvang ‘Kiddo’

Uitgaven en lesmateriaal van Pax Christi Vlaanderen, Kind en Gezin, De Bond voor Grote en Jonge Gezinnen, …

8.2

Hoofdstuk 2

GROOTHUIS, Training sociale vaardigheden, Utrecht, Elsevier/De tijdstroom, 1997.

CUYVERS, G., Gedrag als menselijke ervaring. Inleiding tot de psychologie, Leuven, Wolters Plantyn, 2000. (ISBN 90 301 7111 1)

DE MAN & JANSSENS, Psychologie (deel 1 en 2), Oostmalle, De Sikkel, 1998.

(ISBN 90-260-3587-X)

MARCOEN, Ontwikkelingspsychologie (deel 1 en 2), Leuven, Acco,

VAN EIJKEREN, Leren in kindercentra. De individuele ontwikkeling van het kind, Rijswijk, Nijgh & Ditmar, 1995. (ISBN 90 236 2592 7)

VERHOFSTADT-DENEVE, Adolescentiepsychologie, Leuven, Garant, 2001.

(ISBN 90 5350 706 X)

8.3

Hoofdstuk 3

ADRIAENSSENS, P., Opvoeden is een groeiproces. Wegwijzer voor vaders en moeders. Tielt, Lannoo, 1995. (ISBN 90 209 2755 8)

ADRIAENSSENS, P., Mijn kind is bang (en ik ook). Opvoeden tot weerbaarheid. Tielt,

Lannoo, 1997. (ISBN 90 209 3120 2)

BRYSBAERT, M., Psychologie: een inleiding, Gent, Academia Press, 1998.

(ISBN 90 382 0146 X)

BASDEN, H. BARBARA, Psychologie: een inleiding. Oefenboek, Gent, Academia Press, 1998. (ISBN 90382 0204 0)

COMPERNOLLE, T., Alles went ook een adolescent. Wegwijzer bij het opvoeden van jongeren, Tielt, Lannoo, 1997.

CRAEYNEST, P., De levensloop van de mens. Inleiding in de ontwikkelingspsychologie. Leuven, Acco, 1997. (ISBN 90 334 3834 8)

CUYVERS, G., Gedrag als menselijke ervaring. Inleiding tot de psychologie. Wolters-Plan-

tyn, 2000. (ISBN 90 301 7111 1)

EBSKAMP, J., KROON, H., Ethisch leren denken, Nijkerk, Intro, 1993.

FREDDEMA, G., WAGENAAR, A., En als we nou weer eens gewoon gingen opvoeden.

Houten, Van Holkema & Warendorf, 1998. (ISBN 90 269 2457 7)

HEBBRECHT, LYLIANE, Complete gids voor jonge ouders, Tielt, Lannoo Terra, 2000.

(ISBN 90 209 4080 5)

HERBERT, M. Serie intro-opvoedingsondersteuning :

deel 1: ABC- van gedragsproblemen (ISBN 90 5574 160 4)

deel 2: Hechting (ISBN 90 5574 161 2)

deel 3: Grenzen stellen (ISBN 90 5574 162 0)

deel 4: Ruziën en vechten (ISBN 90 5574 163 9)

deel 5: Verliesverwerking en stervensbegeleiding (ISBN 90 5574 164 7)

deel 6: Echtscheiding (ISBN 90 5574 165 5)

deel 7: Sociale vaardigheidstraining (ISBN 90 5574 166 3)

deel 8: Ongehoorzaamheid (ISBN 90 5574 167 1)

deel 9: Eet- en slaapproblemen (ISBN 90 5574 168 X)

deel 10: Posttraumatische stress bij kinderen (ISBN 90 5574 169 8)

Baarn, Intro, 1999.

JULIEN, M., Actief leren: handboek voor begeleiders en leerkrachten van jonge kinderen. Vertaling en bewerking van ‘Educating Young Children ‘ van M. Hohmann en D. Weikart. Meulenhof Educatief, 1999. (ISBN 90 280 4477 9)

KOHNSTAMM, R., Kleine ontwikkelingspsychologie 1. Het jonge kind. Houten, Bohn Stafleu Van Loghum, 1999. (ISBN 90 313 1601 6)

KOHNSTAMM, R., Kleine ontwikkelingspsychologie 2. De schoolleeftijd. Houten,

Bohn Stafleu Van Loghum, 1999.(ISBN 90 313 1206 1)

KOHNSTAMM, R., Kleine ontwikkelingspsychologie 3. Adolescentie Houten, Bohn Staf-

leu Van Loghum, 1999.

LEEMANS, E., BRUINSMA, M., Omgaan met kinderen van één jaar tot vier jaar.

Groningen, Wolters-Noordhof, 1990.

MARCOEN, A., Ontwikkelingspsychologie: deel 1 en deel 2 + werkboek, Leuven, Acco, 2000 (ISBN 90 334 45 10 7)

PEETERS, L., Ik zie alleen de tranen. Zinvol observeren van kleuters. Leuven, Acco, 1997

(ISBN 90 334 3863 1)

R.A.C. BILO, DR. H.W.A. VOORHOEVE, Kind in ontwikkeling, Lochem, De Tijdstroom, 1990. (ISBN 90 352 1208 8/CIP)

SCHRETLEN, I., Kijk op krabbels, over de ontwikkeling van het tekenen en schilderen bij

jonge kinderen. Trude van Waarden Produkties, 2000.(ISBN 9075564376)

TIMMERS-HUIGENS,D., Opvoeden praktisch bekeken.Deventer, Van Loghum Slaterus,

1990. (ISBN 90 368 0062 5)

VAN EIJKEREN, M. ,Leren in kindercentra 1: De individuele ontwikkeling van het kind.

Rijswijk, Nijgh & Van Ditmar, 1995. (ISBN 90 236 2592 7)

Uit de serie ‘Een zorg van school en van thuis’:

KENTER, B., Ik ga weer graag naar school. Pestgedrag de kop indrukken.

(ISBN 90 6508 453 3)

DE FIJTER. R., Vrienden in overvloed. Stimuleren van sociaal gedrag.

(ISBN 90 6508 451 7)

DE FIJTER, R., Weet je, het blijft niet altijd zo. Hulp bij teruggetrokken en depressief ge-

drag. (ISBN 90 6508 456 8)

JENINGA. J., Tel dan eerst even tot tien. Voorkomen van agressief gedrag.

(ISBN 90 6508 455 X)

WILTINK, H., Ik kan het! Ik kan het! Faalangst overwinnen. (ISBN 90 6508 452 5)

Amersfoort, CPS- Onderwijsontwikkeling en advies, 2000.

Reeks ‘Cahier ouderenzorg’:

Het geheugen bij ouderen (ISBN 90 6716 679 0)

Depressie bij ouderen (ISBN 90 6716 958 7)

Verlies- en rouwverwerking. Reminiscentie voor personen met dementie

(ISBN 90 558 3693 1)

Snoezelen met ouderen

Diegem, Kluwer, 2000.

Tijdschriften van ervaringsgericht onderwijs ‘Kleuters en Ik’, ‘EGO-Echo’s’

Pedagogisch tijdschrift voor de kinderopvang ‘Kiddo’

8.4

Hoofdstuk 4

De Man Luc, Janssens Ginette, Psychologie (deel 1 en deel 2), Oostmalle, De Sikkel, 1999. (ISBN deel 1: 90 260 3587 X, deel 2: 90-260-3588-8)

Groothuis Ron, Training sociale vaardigheden, Utrecht, Elsevier/De Tijdstroom, 1997.

(ISBN 90 352 1735 7)

Marmet, O., Meyer, L., (red.), Kleine sociale psychologie, Nijkerk, Intro, 1999.

Satir,Virginia, Mensen maken mensen, Deventer Van Loghum Slaterus, 1975.

Van Craen, Wilfried, Omgaan met anderen, Leuven, Acco, 1997.

(ISBN 90-334-3704-X)

VAN EIJKEREN M, Leren in kindercentra. De individuele ontwikkeling van het kind, Rijswijk, Nijgh & Van Ditmar, 1995. (ISBN 90 236 2592 7)

Van Haren, J. (red), Samen werken, samen leren, Werkboek sociale vaardigheden, Baarn, Nelissen, 1991. (ISBN 90 2441026 6)

VERHOFSTADT-DENEVE, Adolescentiepsychologie, Leuven, Garant, 2001.

(ISBN 90 5350 706 X)

Verliefde Erik, Janssens Ginette, Boogemans An, Sociaal vaardig, Leuven/Amersfoort, Acco, 1996 (handleiding en videoband) (ISBN 90-334-3504-7)

Watzlawick, Paul e.a., De pragmatische aspecten van de menselijke communicatie, Deventer, Van Loghum Slaterus, 1970.

Artikels uit tijdschriften als «Klasse voor ouders, voor leerkrachten», «De Bond» …

Algemeen

Vormingsdienst Guislain vzw

Dienst voor sociaal-cultureel werk voor volwassenen, Jozef Guislainstraat 43 – 9000 Gent

tel.: 09 216 35 51 - e-mail: vc.documentatiecentrum@fracarita.org

Meer dan 1 000 video’s + interessante boeken rond psychologie

website: http://www.fractarita.org/nl/europa/belgie/museum
Vlaamse Vereniging Geestelijke Gezondheidszorg

Tenderstraat 14 - 9000 Gent

e-mail: videoservice@vvgg.be - meer dan 800 video’s over allerlei thema’s rond psychologie en psychiatrie

e-mail: boekenservice@vvgg.be - meer dan 300 boek en tijdschriften rond psychologie en psychiatrie

e-mail: bib@vvgg.be - documentatiecentrum geestelijke gezondheidszorg

Voor Toegepaste biologie zie apart leerplan 2017/022
GEZONDHEIDS– EN WELZIJNSWETENSCHAPPEN

Derde graad TSO

TOEGEPASTE BIOLOGIE

Eerste leerjaar: 4 uur/week

Tweede leerjaar: 4 uur/week

D/2002/0279/041

INHOUD

1

BEGINSITUATIE
 77

2

ALGEMENE DOELSTELLINGEN
 78

3

PEDAGOGISCH-DIDACTISCHE WENKEN EN

DIDACTISCHE MIDDELEN
 79

4

LEERINHOUDEN
 81

5

LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

DIDACTISCHE WENKEN
 85

5.1

Bouw en fysiologie van de cel
 85

5.2

Cellen in verband
 90

5.3

De mens houdt zich als individu in stand (anatomie, fysiologie

en pathologie)
 91

5.4

Sommige organismen beïnvloeden de gezondheid van de mens
 102

5.5

De mens houdt zich als soort in stand
 106

5.6

Evolutie

 115

5.7

Suggesties voor practica
 116

6

EVALUATIE
 132

7

MINIMALE MATERIËLE VEREISTEN
 135

8

BIBLIOGRAFIE
 136
1

Beginsituatie
Leerlingen uit diverse studierichtingen van het ASO, van het TSO en van het KSO kunnen de studierichting “Gezondheids- en welzijnswetenschappen” in de derde graad aanvatten.

De leerlingen van het eerste leerjaar van de derde graad in de studierichting “Gezondheids- en welzijnswetenschappen” kunnen hierdoor een verschillende achtergrond hebben voor biologie.

Het leerplan AV Biologie van de eerste en de tweede graad kan in zijn meest algemene vorm als volgt omschreven worden:

In de eerste graad verwerft de leerling door observatie op macro- en microscopisch niveau, een eerste inzicht in de structuur van zowel de zaadplant als van het zoogdier (met inbegrip van de mens), gaande tot op het niveau van de cel. Eventueel komt de functionele bouw van andere gewervelde dieren aan bod.

Daarna worden de levensverrichtingen voeding, voortplanting, ademhaling, uitscheiding en transport behandeld. In de scholen die in het tweede leerjaar voor twee lesuren Biologie opteren (één lesuur uit het fundamenteel gedeelte en één lesuur uit het complementair gedeelte), kunnen de bovenvermelde functies zowel bij zaadplanten als bij gewervelde dieren grondig bestudeerd worden. Indien in het tweede leerjaar slechts één lesuur Biologie ingericht wordt, bestudeert de leerling de laatste drie functies (ademhaling, uitscheiding en transport) alleen bij de zoogdieren en in hoofdzaak bij de mens. Gelijkenissen en verschillen van deze functies tussen zaadplanten en gewervelde dieren komen dan niet ter sprake. In het geval van één lesuur Biologie wordt evenmin uitgegaan van een biotoopstudie. De beginsituatie van de leerling die de tweede graad aanvangt, kan dus reeds verschillen. Dit zal uiteraard gevolgen hebben voor de lessen in de tweede en derde graad.

In de tweede graad wordt het verschil in de verworven leerinhouden en vaardigheden nog groter en deze accumuleren met voorgaande verschillen.

In het eerste leerjaar van de tweede graad observeert de leerling de reactie van organismen, vooral van de mens, tegen de achtergrond van veranderingen in de omgeving. Proefondervindelijk onderzoekt hij hoe planten, dieren en de mens op die veranderingen reageren, en hoe deze reacties in het organisme gecoördineerd worden. De studie van het zenuwstelsel en van het hormonaal stelsel vervolledigt de studie van de levensverrichtingen die in de eerste graad aan bod kwamen. In dit opzicht vormen de eerste drie leerjaren een afgerond geheel waarbij belangrijke levensfuncties bij hogere planten en dieren behandeld worden.

Vanaf het tweede leerjaar van de tweede graad begint een ruimere studie van organismen, met de onderwerpen classificatie en ecologie. Eerst zoekt de leerling naar een zinvol classificatiesysteem, gebaseerd op normen of criteria die niet absoluut zijn. Vervolgens worden organismen gerangschikt in een gegeven systeem.

Verder onderzoekt de leerling de verschillende mogelijkheden waarmee individuen met elkaar in relatie staan, en dit zowel voor individuen van dezelfde soort als voor individuen van verschillende soorten. De leerling stelt vast dat die relaties tot een gezond evenwicht in de natuur leiden en dat dit evenwicht gemakkelijk door de mens kan beïnvloed worden.

2

Algemene doelstellingen
De algemene doelstellingen van het vak Toegepaste biologie omvatten uiteraard cognitieve, psychomotorische en dynamisch-affectieve componenten. Deze doelstellingen dienen verwezenlijkt te zijn aan het einde van de lessen Toegepaste biologie in het tweede leerjaar van de derde graad.

2.1

Fundamentele biologische inzichten verwerven

(
De eenheid van de gezonde mens zien in zijn complexiteit.

Deze eenheid gaat terug op de anatomische opbouw (met inbegrip van de cel), de che-

mische samenstelling en de specifieke levensfuncties zoals energieproductie, omzetting

van grondstoffen, steun en beweging, transport, homeostase en voortplanting.

(
Inzicht verwerven in de wijze waarop biologisch evenwicht wordt bereikt tussen de mens

en zijn milieu.

(
Inzichten verwerven in de erfelijkheid: erfelijkheidswetten, chromosoomstructuur, ex-

pressie van genen.

(
Argumenten formuleren voor de evolutietheorie.

(
De evolutie karakteriseren als een toename in organisatiegraad bij de soorten die in de

loop van de tijden uit elkaar zijn ontstaan.

In dit verband eveneens meer inzicht verwerven in het onafhankelijk worden van organis-

men ten opzichte van het milieu.

(
De situatie van de mens in de natuur beseffen en de plaats aantonen die hij daarin be-

kleedt.

(
Verwoorden hoe aandoeningen door een gezonde levenswijze vermeden en/of beperkt

kunnen worden.

2.2

De volgende technieken leren beheersen

(
Observatietechnieken: gebruik van loep en vooral van microscoop, waarbij waarnemin-

gen in schetsen vastgelegd worden.

(
Eenvoudige preparaten maken.

(
Technieken voor kwalitatieve en kwantitatieve analyse aanwenden.

(
Proefapparatuur opstellen; het proefverloop volgen en controleren.

(
Meettechnieken voor lengte, oppervlakte, volume, massa, temperatuur, tijd, zuurtegraad

… toepassen.

(
Biologische gegevens in tabellen en grafieken vastleggen en interpreteren. (ICT)

(
Raadplegen van informatiebronnen. (ICT)

2.3

Een positief-wetenschappelijke probleemaanpak, gericht op de levende

natuur, verwerven

Dit betekent:

(
een probleem zien en formuleren,

(
een hypothese opstellen,

(
de hypothese aan de werkelijkheid toetsen door middel van real-time- of gedachte-expe-

rimenten,

(
de vaststellingen logisch beredeneren,

(
besluiten formuleren die vergeleken worden met het uitgangspunt of met het hoofdpro-

bleem, waarbij verbanden worden gelegd.

Dit impliceert enerzijds een aantal onderzoeksvaardigheden en oefent anderzijds de attitude om een gegeven probleem wetenschappelijk te benaderen, wat resulteert in het verantwoord toepassen van behandelingstechnieken in het beroepsleven.

2.4

Een verantwoorde attitude tegenover de levende natuur verwerven

(
Aandacht en eerbied opbrengen voor levende organismen en in het bijzonder voor de

mens.

(
Verantwoordelijkheid nemen voor het eigen leven en voor het voortbestaan van de soort

(hygiëne, erfelijkheid, eugenetica).

(
Door geregeld groepswerk een sociale attitude ontwikkelen.

(
Individuele en collectieve milieuverantwoordelijkheid verwerven en interesse voor het

gevoerde en het te voeren milieubeleid opbrengen.

(
Vanuit de biologie doordringen in problemen met sociale dimensie zoals: voedselpro-

bleem, alcoholisme, druggebruik, luchtverontreiniging, waterbezoedeling, gebruik van

insecticiden, geluidshinder...

3

Pedagogisch-didactische wenken en

DIDACTISCHE middelen
Om inzicht te krijgen in de didactische aanpak van het vak Biologie in het SO en om de continuïteit in de leerstof van de zes jaren te garanderen, is het aan te raden de leerplannen Biologie van de eerste en de tweede graad SO na te kijken.

Aangezien in het leerplan 32 lesuren practicum verplicht zijn en ook andere individuele

observaties de didactische waarde van het vak verhogen, is het aan te raden het leerlingen-

aantal in een practicum te beperken tot maximaal 16.

3.1

Specificiteit van de studierichting ‘Gezondheids- en welzijnsweten-

schappen’

‘Gezondheids- en welzijnswetenschappen’ is een studierichting gericht naar:

(
de ‘gezonde mens’ waarbij in sterke mate gesteund wordt op humane wetenschappen,

(
een breder kader, waarbij hoofdzakelijk gesteund wordt op natuurwetenschappen.

Aandoeningen worden in doelstellingen opgenomen in zoverre de bespreking ervan kan bijdragen tot een gezonde levenswijze en tot het eventueel vermijden van die aandoeningen.

In het vak Toegepaste biologie wordt de nodige wetenschappelijke basis aangebracht zodat in de specifieke vakken hierop kan worden gesteund bij het behandelen van toepassingen. Uiteraard kunnen de toepassingen maar worden besproken wanneer de basiswetenschap gekend is. Daarom zijn concrete afspraken en een nauwe samenwerking tussen de betrokken leraars van de studierichting nodig.

3.2

Het studieobject in de biologie van het SO

Zoals in de basisschool wordt in de eerste graad het vak Biologie beperkt tot het bestuderen van planten en dieren uit de omgeving. Dit is een voorwaarde om te kunnen uitgaan van waarnemingen en experimenten, en noodzakelijk om verbalisme en krijtbiologie tegen te gaan.

Waar in de lagere school enkele planten en dieren en enkele functies bij de mens bestudeerd worden, grijpt in de eerste graad een veralgemening plaats.

Het studieobject van het eerste leerjaar wordt nu de zaadplant, het zoogdier, het gewerveld dier. In het complementair gedeelte van het tweede leerjaar wordt het studieobject uitgebreid tot lagere planten en ongewervelde dieren voor zover ze een plaats vinden in de inventarisering van de omgeving zonder een grondige studie van hun bouw.

In de tweede graad zal deze studie uitvoerig aan bod komen. Zo wordt het studieobject geleidelijk aan algemener om in de derde graad uit te monden in de studie van levensverschijnselen bij levende organismen en van wetmatigheden binnen de soort en over de soort heen.

3.3

Het observatieniveau in de derde graad

Samen met de veralgemening van het studieobject wordt in het SO het observatieniveau geleidelijk aan verdiept en verfijnd.

In de eerste graad wordt de zaadplant, het zoogdier en de mens eerst uitwendig en macroscopisch bestudeerd en dan inwendig macro- en microscopisch, zodat de leerlingen stapsgewijze de verschillende macroscopische stelsels, waaruit een zoogdier is samengesteld, kunnen onderscheiden. Deze bestaan uit organen die een gemeenschappelijke functie hebben. Deze organen bestaan op hun beurt uit microscopische weefsels die groeperingen van cellen met gelijke functie en vorm zijn.

In de derde graad wordt de cel opnieuw behandeld, maar de studie wordt verfijnd tot op submicroscopisch en zelfs moleculair niveau. De waarneming gebeurt op een driedimensionaal model van de cel en/of op elektronenmicroscopische foto’s.

Verder worden de levensverrichtingen opnieuw bestudeerd, maar ook hier verschilt de benaderingswijze. In de eerste en de tweede graad worden ze uiteraard proefondervindelijk, maar slechts kwalitatief bestudeerd, in tegenstelling tot de derde graad waar deze functies ook kwantitatief benaderd worden. Zo zal bv. de invloed van de pH en de temperatuur op de werking van een enzym onderzocht worden. Verder worden de levensverrichtingen in een biochemisch perspectief geplaatst en men lokaliseert de functie op cellulair niveau.

4

LEERINHOUDEN

Opmerking: Leerinhouden die in uitbreiding behandeld kunnen worden, zijn met een (U) aangeduid.

4.1

Bouw en fysiologie van de cel

4.1.1

Microscopische bouw van de cel

(
Practicum microscopie

(
De cel als morfologische basisstructuur van levende wezens

4.1.2

Submicroscopische bouw van een cel

(
Functionele bouw van celorganellen

4.1.3

Celfysiologie

(
Passief en actief transport

(
Enzymen

(
enzymatische werking

(
factoren die de enzymatische werking beïnvloeden

(
Celademhaling

(
Gisting (U)
4.2

Cellen in verband

4.2.1

Weefsels

(
Practicum microscopie

(
Functionele bouw van dierlijke weefsels

4.2.2

Betekenis van gespecialiseerde orgaansystemen bij grotere organismen als

schakel tussen individuele cellen en het milieu

4.3

De mens houdt zich als individu in stand (anatomie, fysiologie en

pathologie)

4.3.1

Contact met de buitenwereld

(
Betekenis van contact met de buitenwereld

(
Functionele bouw van de huid

(
Huidaandoeningen

4.3.2

Transport en afweer

(
Betekenis van transport

(
Functionele bouw van het hart

(
Functionele bouw van aders, slagaders en haarvaten

(
Samenstelling en functies van het bloed

(
Aandoeningen van hart, bloedvaten en bloed

(
Functionele bouw van het lymfatisch systeem

(
Samenstelling en functies van lymfe

(
Immuniteit

(
Bloedgroepen

(
Aandoeningen van het immunologisch systeem

4.3.3

Voeding

(
Chemische samenstelling van organismen (U)
(
Betekenis van voeding en vertering

(
Functionele bouw en functies van de organen van het spijsverteringsstelsel

(
Vertering en absorptie

(
Aandoeningen van de spijsverteringsorganen

4.3.4

Ademhaling

(
Betekenis van de ademhaling

(
Functionele bouw van de longen

(
Longventilatie en gasuitwisseling

(
Aandoeningen van de luchtwegen

4.3.5

Excretie

(
Betekenis van excretie

(
Functionele bouw van het excretiestelsel

(
Functionele bouw en werking van de nier

(
Aandoeningen van de excretieorganen

4.3.6

Beweging

(
Betekenis van het bewegingsapparaat

(
Functionele bouw van skelet en beenderen, soorten beenderen

(
Functionele bouw en werking van gewrichten, soorten gewrichten

(
Functionele bouw en werking van spieren

(
Aandoeningen van skelet, beenderen en spieren

4.3.7

Coördinatie

(
Betekenis van coördinatie

(
Functionele bouw van het centraal zenuwstelsel

(
Functionele bouw van zenuwweefsel

(
Ontstaan en geleiding van een zenuwimpuls

(
Coördinerende functie van het zenuwstelsel

(
Ligging en functies van endocriene klieren

(
Coördinerende functie van hormonen

(
Samenwerking tussen zenuwstelsel en hormonaal stelsel

(
Aandoeningen van zenuwstelsel en endocriene klieren

4.4

Sommige organismen beïnvloeden de gezondheid van de mens

(
Bacteriën

(
Virussen

(
Fungi

(
Protisten

(
Parasitaire geleedpotige dieren en/of parasitaire wormen

4.5

De mens houdt zich als soort in stand

4.5.1

Celcyclus

(
Celdeling: mitose en meiose

(
Structuur en duplicatie van DNA

(
Eiwitsynthese

4.5.2

Voortplanting bij de mens

(
Functionele bouw van de voortplantingsorganen

(
Hormonale regeling bij de vorming en de rijping van voortplantingscellen

(
Bevruchting, beginselen van embryologie, geboorte

(
Regeling van de vruchtbaarheid

4.5.3

Erfelijkheid.

(
Variabiliteit binnen de soort

(
begrippen: variabiliteit, modificatie en fenotype

(
invloed van het milieu op het fenotype

(
Overervingsmechanismen

(
mono- en dihybride kruising met dominante en intermediaire overerving

(
multipele allelen

(
polygenie (U)

(
gekoppelde genen en overkruising

(
geslachtsgebonden erfelijkheid bij de mens

(
populatiegenetica (U)
(
Wijziging van de erfelijke aanleg

(
mutaties

(
mutagene factoren

(
Gentechnologie

4.6

Evolutie

(
Argumenten voor evolutie

(
Evolutietheorieën

(
Evolutie van de mens (U)
4.7

Suggesties voor practica

5

LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

DIDACTISCHE WENKEN

Opmerking: Leerinhouden en doelstellingen die in uitbreiding behandeld kunnen worden, zijn met een (U) aangeduid.

5.1

Bouw en fysiologie van de cel

5.1.1

Microscopische bouw van de cel

(
Practicum microscopie

(
De cel als morfologische basisstructuur van levende wezens

	Leerplandoelstellingen
	Didactische wenken

	
	

	(1) Microscopisch observeerbare structuren in cellen schematisch voorstellen en benoemen.

(2) De cel als morfologische basis- structuur van levende wezens her- kennen.

	(1) + (2) In een practicum observeren leerlingen verschillende celorganellen. Door observatie van ui-, waterpest-, wangcellen... leiden leerlingen verschillen af tussen plantaardige en dierlijke cellen. Tevens leiden ze af dat de cel als morfologische basisstructuur fungeert.

Enkele suggesties vindt u onder 5.7 practicum 1 'Microscopische studie van cellen'.

5.1.2

Submicroscopische bouw van een cel

(
Functionele bouw van celorganellen

	Leerplandoelstellingen
	Didactische wenken

	
	

	(3) Op EM-foto's submicrosco- pische structuren van de cel aan- duiden en benoemen.
	(3) Volgende organellen moeten zeker behandeld worden: kern + insluitingen, celmembraan, SER/RER, mitochondriën, lysosomen en Golgi-apparaat.

Het is interessant om een studiebezoek te brengen aan een instelling die beschikt over een elektronen- microscoop. Ook op internet kan gezocht worden naar elektronenmicroscopische foto's.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 2 'Submicroscopische structuur van cellen')

	
	

	(4) Aan de hand van foto's vaststellen dat de meeste organellen uit mem- branen opgebouwd zijn en de bouw van een membraan schematisch weergeven.
	(4) Het is niet de bedoeling erg diep in te gaan op de biochemische fosfolipidenstructuur van membranen. Het is voldoende dat de leerlingen beseffen dat de moleculen aan één zijde hydrofiel en aan de andere hydrofoob zijn om de eigenschappen van eenheids- membranen uit te leggen.

	
	

	(5) Op een schema van de cel belangrijke organellen aanduiden, benoemen en hun functies verwoorden.
	(5) Kies bij voorkeur een schema dat toch enig dieptezicht weergeeft. De leerlingen moeten beseffen dat de cel een driedimensionaal geheel is. De leerlingen kunnen de functies onmogelijk zelf afleiden. Deze doelstelling zal dus wel moeten docerend aangebracht worden. Het is echt niet de bedoeling hier diep in detail te treden, wel kan er een inzicht in de coherentie van de functies geboden worden.

Waar mogelijk kan verwezen worden naar eigenschappen van organellen die ook op macroniveau waarneembaar zijn, bv. kleur van chromo- en chloroplasten, smaakstoffen in vacuolen...

Door de bespreking van de celorganellen komen de leerlingen tot het inzicht dat de cel grotendeels autonoom haar levensfuncties vervult. Er wordt op gewezen dat de informatie voor alle processen in de celkern ligt.

Het verdient aanbeveling om de cel te vergelijken met een fabriekje dat weliswaar grondstoffen toegeleverd krijgt, maar meestal afgewerkte producten aflevert.

De volgende functies kunnen daarbij aangebracht worden:

(
coördinatiefunctie

(
transportfunctie

(
verpakkingsfunctie

(
synthesefunctie

(
afbraakfunctie.

(
opslagfunctie

(
verdedigingsfunctie

(
energiefunctie

(
barrièrefunctie

Sommige organellen kunnen evenwel meerdere functies verenigen: Golgi-apparaat, endoplasmatisch reticulum...

5.1.3

Celfysiologie

(
Passief en actief transport

(
Enzymen

(
enzymatische werking

(
factoren die de enzymatische werking beïnvloeden

(
Celademhaling

(
Gisting (U)
	Leerplandoelstellingen
	Didactische wenken

	
	

	Transport

(6) Een inhoud voor de begrippen fagocytose en pinocytose formuleren en de betekenis ervan voor de cel verwoorden
	(6) Vertrekkend van een waarneming op levende cellen (amoebe, pantoffeldiertje...), op video, op internet, op een microscopische foto en/of op een schets kan het begrip fagocytose aangebracht worden als het opnemen van vaste stof door de cel. Belangrijk hierbij is het inzicht dat door fagocytose de opgenomen grote materiedeeltjes niet direct bruikbaar zijn voor de cel en strikt genomen niet tot de cel behoren: zij zijn door de cel omsloten.

Er kan vergeleken worden met de vertering in het darmkanaal, die ook gebeurt in een holte, omsloten door het lichaam: het voedsel zit niet ‘in’ het lichaam, maar is erdoor omsloten.

Door dit omsluiten van materie door de cel kan met geringer verbruik van materiaal (bv. enzymen) een efficiëntere opname van stoffen plaatsvinden

Na waarneming op een microscopische foto kan het begrip pinocytose aangebracht worden als opname van opgeloste stoffen.

Als voorbeeld kan een menselijke eicel worden gekozen, die nutriënten, afgegeven door omgevende cellen, door pinocytose opneemt.

	
	

	(7) Fagocytose en pinocytose als vormen van endocytose verwoorden.
	(7) De leerlingen stellen vast dat zowel bij fagocytose als bij pinocytose deeltjes van buiten de cel worden ingepakt in membranen als ze door de cel worden omsloten.

	
	

	(8) Een inhoud formuleren voor het begrip exocytose en verwoorden waarom dit een zinvolle wijze is om macromoleculaire stoffen uit de cel naar buiten te brengen

	(8) Door beredenering kan worden afgeleid dat grote moleculen, die in cellen worden opgebouwd en erdoor worden afgegeven, moeilijk doorheen het cel- membraan kunnen dringen.

Er kan verwezen worden naar het Golgi-apparaat, waarin opgebouwde macromoleculaire stoffen in membranen worden verpakt. De inhoud van die pakketjes kan aan het celmembraan naar buiten worden afgegeven. Dit is exocytose.

Als voorbeelden van exocytose bij planten kan de vorming van de celwand worden besproken; bij dierlijke cellen kan slijmsecretie als voorbeeld worden gekozen.

	
	

	
	

	(9) Diffusie als een proces van passief transport verwoorden en voorbeelden ervan bij organismen opnoemen.
	(9) Via enkele eenvoudige waarnemingen van diffusie van stoffen wordt het begrip diffusie eventjes opgefrist. Het begrip diffusie werd in het eerste leerjaar van de tweede graad in de lessen fysica reeds aangebracht.

Als voorbeelden van diffusie bij organismen kunnen gasuitwisseling in de longen en gasuitwisseling tussen cellen en het intercellulair milieu behandeld worden. Er wordt beklemtoond dat deze vorm van transport geen energie van de cellen vergt.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 3 'Diffusie en osmose')

	
	

	(10) Osmose als een proces van passief transport van water doorheen een halfdoorlaatbaar membraan verwoorden en voorbeelden ervan bij organismen opnoemen en verklaren.
	(10) Aan de hand van eenvoudige proeven kunnen begrippen plasmolyse, deplasmolyse, osmose, osmotische waarde, turgor... een betekenis krijgen.

Opname van water door planten en resorptie van water in de nierkanaaltjes kunnen als voorbeelden van osmose bij organismen verklaard worden.

Hieraan kan een practicum gekoppeld worden (zie 5.7. practicum 3 'Diffusie en osmose')

	
	

	(11) Verschillen en gelijkenissen tussen diffusie en osmose opnoemen.
	(11) De leerlingen maken op basis van de behandelde voorbeelden een synthese over de verschillen tussen osmose en diffusie.

	
	

	(12) Een voorbeeld van actief transport bij organismen opnoemen en verklaren.
	(12) Resorptie van glucose in de nierkanaaltjes en de Na-K-pomp in zenuwcellen kunnen als voorbeelden van actief transport besproken worden

	Leerplandoelstellingen
	Didactische wenken

	
	

	Enzymen

(13) Experimenteel vaststellen dat enzymen reacties katalyseren.

(14) Experimenteel vaststellen dat de enzymatische werking beïnvloed wordt door onder andere temperatuur en pH en die invloeden grafisch voorstellen.

(15) Experimenteel vaststellen dat enzymen slechts welbepaalde reac- ties katalyseren.
	Eventueel kan dit item bij de leerinhoud 'Voeding' behandeld worden

(13) + (14) + (15) Met de computer kan de invloed van diverse factoren op een enzymatische reactie gesimuleerd worden en zelfs met real-timemetingen onderzocht worden.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 4 'Enzymen')

	
	

	
	

	(16) De werking van een enzym schematisch voorstellen.
	(16) Omdat enzymatische reacties dynamische processen zijn, kan hierbij handig gebruikgemaakt worden van magnetische modellen op het bord. Een voorbeeld van de functie van vitaminen als co-enzymen kan aangebracht worden.

	
	

	(17) Toelichten dat biochemische reacties door enzymen gekatalyseerd worden. (U)
	(17) Wie over een plaat beschikt waarop een overzicht van de biochemische reacties geboden wordt, kan gemakkelijk aantonen dat reacties door (specifieke) enzymen gekatalyseerd worden.

	
	

	(18) Verwoorden wat de betekenis is van een inhibitor voor de enzyma- tische werking.
	(18) Als voorbeeld kan de werking van CO op het cytochroomsysteem aangehaald worden. De invloed van een inhibitor kan grafisch voorgesteld worden.

	Leerplandoelstellingen
	Didactische wenken

	
	

	Celademhaling

Gisting (U)
(19) Verwoorden hoe organismen energie vrijmaken en die energie in biologisch bruikbare energie (ATP) omzetten.

(20) Het proces van de celademha- ling in de cel lokaliseren en dit bio- chemisch proces met een eenvoudig schema weergeven.
	Eventueel kunnen deze items onder de leerinhoud 'Ademhaling' behandeld worden.

(19) + (20) Uit de beschrijving van het experiment waarbij aan een proefdier radioactief glucose wordt toegediend, kunnen de leerlingen vaststellen dat de uitgeademde CO2 uit de voedingsstoffen afkomstig is. Het ingewikkelde biochemisch proces van de celademhaling wordt zeer eenvoudig geanalyseerd.

Om gegevens te verkrijgen over de aard van de verademde verbindingen – belangrijk voor de sportwereld – kan het ademhalingsquotiënt bepaald worden.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 5 'Gasuitwisseling, ademhaling en gisting': bepalen van het ademhalingsquotiënt en het zuurstofverbruik)

	
	

	(21) Een inhoud voor het begrip gisting of fermentatie formuleren. (U)
	(21) Aan de hand van eenvoudige proeven kunnen gisten en gisting worden belicht. Belangrijke toepassingen van de alcoholische gisting (productie van wijn, bier...) kunnen uitgewerkt worden.

Eventueel kan de energie, ontwikkeld bij de oxidatie en vergisting van glucose, vergeleken worden.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 5 'Gasuitwisseling, ademhaling en gisting': gisten en gisting, alcoholische gisting)

	
	

	
	

	(22) Enkele voorbeelden geven van processen waarbij energie nodig is.
	(22) Er kan gewezen worden op elektrische energie bij zenuwgeleiding, mechanische energie bij beweging, chemische energie bij synthese van lichaamseigen stoffen, energie voor actief transport...

5.2

Cellen in verband

5.2.1

Weefsels

(
Practicum microscopie

(
Functionele bouw van dierlijke weefsels

	Leerplandoelstellingen
	Didactische wenken

	
	

	(23) Op een micropreparaat of microfoto menselijke weefseltypen aanduiden, benoemen en beschrijven.
	(23) Deze doelstelling kan pas aan het einde van een lessenreeks verwezenlijkt worden na microscopisch onderzoek van weefselpreparaten, studie van transparanten en figuren. Het laten tekenen van microscopische preparaten (als taak) kan nuttig zijn om er zeker van te zijn dat de leerlingen het preparaat bekeken hebben en de grote lijnen ervan begrepen hebben.

Enkele suggesties vindt u onder 5.7 practicum 6 'Microscopische studie van weefsels'.

	
	

	(24) De bouw van menselijke weefsels in verband brengen met de plaats waar ze voorkomen en de functies die ze hebben.
	(24) Functies van verschillend gebouwde epithelen kunnen de leerlingen eventueel zelf afleiden. Gelijkenissen en verschillen van soorten bindweefsels in verband met hun functie worden benadrukt... Bij de verdere ontwikkeling van het leerplan kan dieper ingegaan worden op de functionele bouw van de weefsels.

5.2.2

Betekenis van gespecialiseerde orgaansystemen bij grotere organismen als

schakel tussen individuele cellen en het milieu.

	Leerplandoelstellingen
	Didactische wenken

	
	

	(25) De betekenis van celdifferen- tiatie voor een organisme geven.
	(25) Er kan op gewezen worden dat in massieve organismen cellen die binnenin liggen moeilijk aan voedingsstoffen en zuurstofgas geraken, moeilijk hun eindproducten kwijt kunnen... Er is bijgevolg nood aan functieverdeling en dus aan specialisatie. De functieverdeling veronderstelt ook een goede coördinatie.

	
	

	
	

	(26) De opbouw van een organisme als een geheel van cellen, weefsels, organen en orgaansystemen (stelsels) verwoorden.
	(26) Na de microscopische waarnemingen op cellen en weefsels kunnen de begrippen orgaan en stelsel aan de hand van voorbeelden kort herhaald worden. Er wordt verduidelijkt dat die laatste begrippen eerder kunstmatig zijn en een gestructureerde studie van een organisme mogelijk maken. Tenslotte wordt als synthese gegeven dat de belangrijke realiteit het goed functionerende organisme is, waarin de coördinatie leidt tot het voortbestaan van individu en soort.

5.3

De mens houdt zich als individu in stand (anatomie, fysiologie en

pathologie)

5.3.1

Contact met de buitenwereld

(
Betekenis van contact met de buitenwereld

(
Functionele bouw van de huid

(
Huidaandoeningen

	Leerplandoelstellingen
	Didactische wenken

	
	

	(27) De betekenis van contact met de buitenwereld omschrijven.
	

	
	

	 (28) Op een micropreparaat, een microdia of een schets van een dwarse doorsnede van de huid de verschillende delen aanduiden, be- noemen en de functie omschrijven.
	(28) De functies van de huid als warmteregelaar, als excretieorgaan, als zetel van een groot aantal zintuigen en als bescherming tegen vreemde stoffen en organismen, worden belicht. Het opnemen van stoffen langs de huid kan besproken worden o.a. nicotineplakkers, geneesmiddelen, cosmetica... De unieke vingerafdruk, het blozen, het krijgen van kippenvel... kunnen verklaard worden.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 7 'Microscopische studie van de huid')

	
	

	(29) Enkele aandoeningen van de huid opnoemen en de oorzaken en gevolgen ervan verwoorden.
	(29) Vanuit deze aandoeningen kunnen tips gegeven worden voor een gezonde levenswijze.

Enkele aandoeningen die mogelijk aan bod kunnen komen zijn: eczeem, psoriasis, acne, mycose, hoofdroos, moedervlekken, koortsblaasjes...

5.3.2

Transport en afweer

(
Betekenis van transport

(
Functionele bouw van het hart

(
Functionele bouw van aders, slagaders en haarvaten

(
Samenstelling en functies van het bloed

(
Aandoeningen van hart, bloedvaten en bloed

(
Functionele bouw van het lymfatisch systeem

(
Samenstelling en functies van lymfe

(
Immuniteit

(
Bloedgroepen

(
Aandoeningen van het immunologisch systeem

	Leerplandoelstellingen
	Didactische wenken

	
	

	(30) De betekenis van transport om- schrijven.
	(30) Uit de reeds verworven kennis (cf. eerste graad) zal de betekenis van het transport vrij vlug aangegeven worden.

	
	

	(31) De bouw van het hart en aansluitend de bloedvaten beschrij- ven en schetsen.
	(31) Voor een goed begrip is een korte herhaling van het hart en de structuur-functie relatie (eventueel aan de hand van een dissectie) aangewezen. Hierbij aansluitend wordt een planmatig overzicht van de kleine en de grote bloedsomloop gegeven.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport': dissectie van een hart)

	
	

	(32) Het mechanisme van de hart- werking (automatisme en regulatie) uiteenzetten.
	(32) Van het ECG met PQRST-diagram kunnen de fasen bij elke cyclische hartwerking afgeleid worden en met video of cd-rom geïllustreerd worden.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport': hartfrequentie en ECG)

	
	

	(33) Het stromingsmechanisme van het bloed en de uitwisseling van stoffen tussen bloed en cellen uit de bouw van slagaders, haarvaten en aders verklaren.
	Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport': vergelijkende microscopische studie van slagaders en aders)

	
	

	(34) De samenstelling van het bloed schematisch weergeven en de functie van de componenten bondig ver- woorden.
	(34) Deze doelstelling moet enkel gezien worden als een bondige herhaling van een aantal leerstof- onderdelen van de eerste graad.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport': samenstelling van het bloed, bloeduitstrijkje en tellen van bloedcellen)

	
	

	(35) Uitleggen hoe het transport van stoffen door het bloed gerealiseerd wordt.
	Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport': invloed van O2 en CO2 op de kleur van het bloed)

	
	

	
	

	
	

	(36) Het begrip homeostase ver- woorden.
	(36) Tijdens een brainstorming kunnen leerlingen eenvoudige voorbeelden van homeostase aanbrengen.

	
	

	(37) De bloeddrukregeling als voor- beeld van een terugkoppeling in verband met de homeostatische functie van het bloed bespreken.
	(37) Met een gesloten, met water gevuld rubberen buizensysteem, waarop een manometer is aangesloten kan men het principe van vaatvernauwing en drukverhoging demonstreren door op de rubberen buis te knijpen.

 Het voorbeeld van de bloeddrukregeling wordt aangegrepen om het algemeen principe van terug- koppelingssystemen uit te leggen.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport': bloeddrukmeting)

	
	

	(38) Enkele andere voorbeelden van terugkoppelingssystemen eenvoudig weergeven.
	(38) Men kan nadruk leggen op het feit dat door een complex systeem van verschijnselen, het lichaam erin slaagt de samenstelling van het bloed zo constant mogelijk te houden en vice versa. Zo moet de pH, de temperatuur, het zuurstofgehalte, de bloedsuiker- spiegel, het calciumgehalte, het ijzergehalte, de hormonenbalans... fluctueren rond bepaalde waarden. Het bloed speelt een essentiële rol om het lichaam in een soort evenwichtige toestand te houden.

	
	

	(39) Het mechanisme van de bloedstolling schematisch weer-

geven.
	(39) Het is zeker niet de bedoeling alle stollingsfactoren in het schema te bespreken. Volgende factoren kunnen wel in het schema opgenomen worden: calcium, vitamine K, bloed- plaatjes, hemofiliefactoren, protrombine/trombine en fibrinogeen/fibrine. Het principe van het cascade- systeem kan gedemonstreerd worden.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport': bloedstolling en aantonen van fibrine)

	
	

	(40) Enkele aandoeningen van hart, bloedvaten en bloed kunnen opnoemen en bespreken.
	(40) Vanuit deze aandoeningen kunnen tips gegeven worden voor een gezonde levenswijze.

Enkele aandoeningen die mogelijk aan bod kunnen komen zijn hartinfarct, arteriosclerose, trombose, embolie, spataders, flebitis en hemofilie.

	
	

	
	

	(41) De bouw en functie van het lymfevatenstelsel beschrijven.

(42) Functies van een lymfeknoop

(-klier) opnoemen.

(43) Belangrijke lymfeklieren in het lichaam situeren.
	(41) + (42) + (43) Hierbij moet duidelijk gewezen worden dat behalve een ondersteuning voor de bloedcirculatie het lymfatisch systeem vooral een afweerfunctie heeft.

Aan de hand van figuren kan duidelijk aangetoond worden dat het stromingsmechanisme in de lymfevaten identiek is aan dat van de aders.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport': microscopie van organen van het lymfatisch systeem)

	
	

	(44) Afweersystemen waarover een organisme beschikt, omschrijven en schematisch voorstellen.
	(44) Tegen vreemde stoffen die het lichaam binnendringen bezit het organisme een niet-specifiek en een specifiek afweersysteem, elk met hun typische witte bloedlichaampjes.
Men kan wijzen op het falen van het immuunsysteem bij aids en andere auto-immuunziekten en op het feit dat virussen of bacteriën kunnen muteren, zodat het lichaam niet altijd een snelle en gepaste afweer kan opbouwen. Hierop kan dieper ingegaan worden in het leerstofonderdeel 'Organismen beïnvloeden de gezond- heid van de mens'.

Men kan eveneens aanhalen dat het immunologisch systeem verantwoordelijk is voor de afstotingsver- schijnselen bij orgaantransplantaties en dat men deze afstoting met bepaalde medicamenten (immuun- suppressieve stoffen) kan onderdrukken.

Lichaamseigen cellen die ontaard zijn en niet meer naar behoren kunnen functioneren, kunnen ook door het afweersysteem vernietigd worden. Hierdoor krijgen kankercellen niet altijd de kans om hun, soms desastreus, werk te verrichten.

	
	

	(45) Het begrip allergie omschrijven.
	(45) Men kan vertrekken vanuit ervaring die leerlingen hebben met reacties tegen sommige stoffen die ingeademd (zoals stuifmeel van grassen), of gegeten worden (zoals aardbeien). Ook het allergisch zijn voor medicamenten of voor de combinatie ervan met bepaalde voedingsstoffen (zoals alcohol) kan aangehaald worden. Men kan dit verklaren als een antigeen-antilichaamreactie die zeer intensief is en dit door vrijmaking van stoffen zoals histamine, waardoor de bloedcapillairen meer doorlaatbaar worden en waardoor shock en oedeem kunnen ontstaan.

	
	

	
	

	
	

	
	

	(46) Uitleggen waarop de indeling van bloedgroepen in het ABO- en resussysteem steunt.
	(46) Het is zeker niet de bedoeling de erfelijkheid van bloedgroepen te bespreken, maar men kan aanhalen dat bloedgroepen erfelijk zijn. Als demonstratieproef kan men de bloedgroep van iemand bepalen. Hou rekening met de veiligheidsaspecten!

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 8 'Transport':bloedgroepenbepaling

	
	

	(47) Het belang van de resusfactor bij zwangerschap verklaren.
	

	
	

	(48) Enkele vaak voorkomende aan- doeningen van het immunologisch systeem opnoemen en uitleggen.
	(48) Vanuit deze aandoeningen kunnen tips gegeven worden voor een gezonde levenswijze.

Enkele aandoeningen die mogelijk aan bod kunnen komen zijn allergie en klierkoorts (zie ook virussen).

5.3.3

Voeding

(
Chemische samenstelling van organismen (U)
(
Betekenis van voeding en vertering

(
Functionele bouw en functies van de organen van het spijsverteringsstelsel

(
Vertering en absorptie

(
Aandoeningen van de spijsverteringsorganen

	Leerplandoelstellingen
	Didactische wenken

	
	

	(49) Uit een analyse van plantaardig en dierlijk materiaal kwantitatieve gegevens over het watergehalte, gehalte aan droge stof en asgehalte afleiden. (U)
(50) Uit de kwalitatieve analyse van droge stof en van de as de belang- rijkste koolstofverbindingen en de meest voorkomende anorganische stoffen achterhalen. (U)
	(49) + (50) Naast herkenningsreacties worden ook controleproeven uitgevoerd, waarbij positieve en negatieve resultaten vergeleken en geïnterpreteerd worden. Koolstofverbindingen worden schematisch voorgesteld. Het is niet de bedoeling dat de leerlingen deze volledige structuurformules kunnen schrijven.

Hieraan kan een practicum gekoppeld worden(zie 5.7 practicum 9 'Chemische samenstelling van organismen')

	
	

	(51) De betekenis van voeding en vertering omschrijven.
	(51) De reeds verworven kennis (cf. eerste graad) over de betekenis van voeding en vertering wordt verder uitgediept.

	
	

	
	

	(52) De functie(s) van de delen van het spijsverteringsstelsel in het verteringsproces bespreken.
	(52) De mechanische verkleining en het transport van het voedsel worden even herhaald. Er wordt nu meer aandacht besteed aan de verschillende enzymen die worden afgescheiden; de functies van deze enzymen worden besproken en eventueel experimenteel onderzocht.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 10 'Vertering van voedsel')

	
	

	(53) Een eenvoudig schematisch overzicht van het metabolisme van voedselbestanddelen geven.

(54) Een verband leggen tussen celactiviteit en vertering.
	(53) + (54) De afbraak van sachariden, eiwitten en vetten wordt door middel van een stroomschema voorgesteld. Ook hier is het inzicht dat voedsel- bestanddelen enzymatisch worden afgebroken belangrijker dan een juiste reproductie van feiten en reacties.

Tenslotte wordt een schematisch overzicht gegeven van de absorptie van voedingsstoffen en van wat hiermee in het lichaam gebeurt, dit zowel op cellulair als op macroscopisch niveau.

	
	

	(55) Minstens één spijsverteringsaan-

doening bespreken.
	(55) Vanuit deze aandoening(en) kunnen tips gegeven worden voor een gezonde levenswijze.

Aandoeningen die aan bod kunnen komen zijn aften (zie ook virussen), cariës (zie ook bacteriën), maagzweer, ziekte van Crohn, appendicitis, obstipatie, diarree, aambeien en galstenen.

5.3.4

Ademhaling

(
Betekenis van de ademhaling

(
Functionele bouw van de longen

(
Longventilatie en gasuitwisseling

(
Aandoeningen van de luchtwegen

	
	

	
	

	(56) De betekenis van de ademhaling omschrijven.

(57) De bouw van de longen en de aanpassingen aan hun functies bespreken.

(58) Het mechanisme van de longventilatie uitleggen.
	(56) + (57) + (58) De betekenis van de ademhaling, de bouw van de longen en het mechanisme van de longventilatie zijn in de eerste graad reeds aan bod gekomen. Voor een goed begrip is een korte herhaling aanbevolen. De structuur-functie relatie van de longen kan met een dissectie verduidelijkt worden. Het inzicht in het mechanisme van de longventilatie wordt uitgediept.

Hieraan kunnen practica gekoppeld worden (zie 5.7 practicum 5 'Gasuitwisseling, ademhaling en gisting': dissectie van een long en studie van een micropreparaat van een long, meten van de vitale capaciteit met spirometer)

	
	

	(59) Gasuitwisseling als een proces van diffusie tussen uitwendig en inwendig milieu beschrijven.
	(59) Het diffusieproces ter hoogte van de longblaasjes kan aan de hand van schetsen worden geanalyseerd.

De structuuraanpassingen aan dit mechanisme worden benadrukt.

	
	

	(60) Twee ademhalingsaandoeningen opnoemen en de oorzaken en gevolgen ervan verwoorden.
	(60) Vanuit deze aandoeningen kunnen tips gegeven worden voor een gezonde levenswijze.

Aandoeningen die aan bod kunnen komen zijn: poliepen, hyperventilatie, mucoviscidose, sinusitis, CARA, griep en bronchitis.

5.3.5

Excretie

(
Betekenis van excretie

(
Functionele bouw van het excretiestelsel

(
Functionele bouw en werking van de nier

(
Aandoeningen van de excretieorganen.

	Leerplandoelstellingen
	Didactische wenken

	
	

	(61) De betekenis van excretie omschrijven.
	(61) In vergelijking met de eerste graad gaat nu meer aandacht naar de homeostatische functie van excretie.

	
	

	(62) De bouw van het excretiestelsel beschrijven en de aanpassingen van excretieorganen aan hun functies omschrijven.
	(62) We beperken ons hier tot de bouw en de structuur -functie relatie van nieren, urineleider en urineblaas.

	
	

	(63) De bouw van de nier beschrijven.
	(63) De bouw van de nieren kan aan de hand van een varkensnier, modellen of schema’s herhaald worden.

Macroscopisch en microscopisch onderzoek van de nier leiden tot een schets van een overlangse doorsnede van de nier en van een nefron.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 11 'Excretie')

	
	

	(64) Het mechanisme van filtratie, reabsorptie en bijkomende excretie bij de urinevorming verklaren.
	(64) Er kan een vergelijkend chemisch onderzoek gebeuren tussen urine en serum. Ook via bestaande gegevenstabellen uit de literatuur, waarin de samenstelling van het bloed, de voorurine en de urine voorkomen, kan men de werking van de nier bespreken. De rol van hormonen bij de werking van de nieren kan hier aan bod komen.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 11 'Excretie')

	
	

	(65) Uit het proces van de urine- vorming de fundamentele rol van de nieren bij de homeostase afleiden.
	(65) De homeostatische functies van de nieren behelzen o.a. de huishouding van water en zouten, en de regulatie van de pH van lichaamsvloeistoffen zoals bloed.

	
	

	(66) Andere excretieorganen opnoe- men en hun aandeel in de homeo- stase omschrijven.
	(66) Hier kan de rol van huid, lever, longen en darmen aan bod komen

	
	

	(67) Een vaak voorkomende aandoening van de excretieorganen opnoemen en oorzaken en gevolgen ervan verwoorden.
	(67) Vanuit deze aandoening kunnen tips gegeven worden voor een gezonde levenswijze.

Enkele aandoeningen die mogelijk aan bod kunnen komen zijn nierstenen, incontinentie en blaas- ontstekingen.

5.3.6

Beweging

(
Betekenis van het bewegingsapparaat

(
Functionele bouw van skelet en beenderen, soorten beenderen

(
Functionele bouw en werking van gewrichten, soorten gewrichten

(
Functionele bouw en werking van spieren

(
Aandoeningen van skelet, beenderen en spieren

	Leerplandoelstellingen
	Didactische wenken

	
	

	(68) Met concrete voorbeelden illustreren wat de betekenis is van het bewegingsapparaat.

	(68) Tijdens een onderwijsleergesprek kunnen de functies van het skelet en spieren opgefrist worden.

	
	

	(69) Belangrijke beenderen van het skelet aanduiden en benoemen.

(70) Beendertypes opnoemen, hun specifieke kenmerken omschrijven en van elk type een voorbeeld geven.
	(69) + (70) Het is niet de bedoeling alle beenderen van het skelet hierbij te betrekken. Hier wordt best gewerkt met een skelet. Aanvullend kunnen anato- mische platen en elektronische dragers gebruikt worden.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 12 'Studie van het skelet, soorten beenderen, spieren en gewrichten').

	(71) Bouw en groei van een pijpbeen bespreken.
	(71) Aan de hand van een doorgezaagd pijpbeen en schetsen wordt de bouw bestudeerd. Ook een röntgenfoto van een kind en volwassene is hierbij goed bruikbaar.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 13 'Studie van beenderen')

	
	

	(72) Soorten beenverbindingen opnoemen en telkens een voorbeeld geven.
	

	
	

	(73) Bouw en werking van een gewricht beschrijven en schematisch voorstellen.
	(73) Men vertrekt best van een dierlijk gewricht.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 12 'Studie van het skelet, soorten beenderen, spieren en gewrichten')

	
	

	(74) Enkele belangrijke aandoe- ningen van beenderen en gewrichten geven, oorzaak en preventie toelichten.
	(74) Vanuit deze aandoeningen kunnen tips gegeven worden voor een gezonde levenswijze.

Enkele aandoeningen die mogelijk aan bod kunnen komen zijn fractuur, rachitis, lumbago, artritis, reuma, jicht...

	
	

	(75) Soorten spierweefsels opnoe- men en verschillen verwoorden.
	(75) Het onderscheid tussen hart-, orgaan- en skeletspierweefsel wordt opgefrist (cf. leerstof tweede graad).

	
	

	(76) De submicroscopische bouw en werking van dwarsgestreept spier- weefsel uitleggen.
	(76) De macroscopische en microscopische bouw van een spier werd in de tweede graad reeds behandeld. Hier volstaat een korte herhaling. Op een EM-foto van gestreept spierweefsel kunnen de verschillende banden in fibrillen van gestreepte spiervezels waargenomen worden en er kan gewezen worden op de aanwezigheid van zeer veel mitochondriën tussen de spierfibrillen. Het verband tussen spierpijn en melkzuurgisting bij kortstondige grote inspanningen kan verklaard worden.

	
	

	(77) Belangrijke spieren van het menselijk lichaam aanduiden en benoemen.
	(77) Het is niet de bedoeling alle spieren uitvoerig te bespreken; soms kan men zich beperken tot spiergroepen. Een model, anatomische plaat, cd-rom.. zijn hierbij goede hulpmiddelen. Men kan ook de praktijk aan de theorie koppelen door bij een bezoek aan een fitnesscentrum zijn aandacht te vestigen op de spier of spiergroep die bij diverse oefeningen getraind wordt of door concrete afspraken te maken met de leraar L.O.

Ook in het vak Seminarie kan hierop ingespeeld worden.

	
	

	(78) Minstens één aandoening van spieren geven, de oorzaak en de mogelijke preventie toelichten.
	(78) Vanuit deze aandoening kunnen tips gegeven worden voor een gezonde levenswijze.

Aandoeningen die aan bod kunnen komen zijn spierkramp, spierontstekingen, spierscheuring...

Om overlappingen te vermijden is het belangrijk te overleggen met de leraar 'Gezondheid en welzijn'.

5.3.7

Coördinatie

(
Betekenis van coördinatie

(
Functionele bouw van het centraal zenuwstelsel

(
Functionele bouw van zenuwweefsel

(
Ontstaan en geleiding van een zenuwimpuls

(
Coördinerende functie van het zenuwstelsel

(
Ligging en functies van endocriene klieren

(
Coördinerende functie van hormonen

(
Samenwerking tussen zenuwstelsel en hormonaal stelsel

(
Aandoeningen van zenuwstelsel en endocriene klieren

	Leerplandoelstellingen
	Didactische wenken

	
	

	(79) Met concrete voorbeelden illustreren hoe het zenuwstelsel en het endocrien stelsel instaan voor de coördinatie van reacties op prikkels.
	(79) Voorbeelden uit het eerste leerjaar van de tweede graad worden eventjes geactualiseerd: onder meer de kniepeesreflex en de hormonen die betrokken zijn bij het totstandkomen van de secundaire geslachts- kenmerken.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 14 'Coördinatie': kniepeesreflex, oogpupilreflex...)

	
	

	(80) Belangrijke hersen- en ruggenmergdelen op een model of op schetsen benoemen en hun functie omschrijven.

(81) De delen van een neuron op een model of schets benoemen en hun functie omschrijven.
	(80) + (81) De reeds verworven kennis over de bouw van het zenuwstelsel (cf. tweede graad) wordt verder uitgediept. De functies van ruggenmerg- en hersen- delen worden best afgeleid uit de gevolgen van letsels aan die onderdelen.

Hieraan kunnen practica gekoppeld worden (zie 5.7 practicum 14 'Coördinatie': macroscopische studie van hersenen, ruggenmerg, zenuw en zenuwcellen; microscopie van hersenen, ruggenmerg, zenuw en zenuwcellen)

	
	

	(82) Het mechanisme van impuls-geleiding uitleggen.
	(82) De aandacht gaat hier vooral naar de elektrische verschijnselen bij de impulsgeleiding in een neuron.

	
	

	
	

	(83) Het bestaan en het afscheiden van activerende en remmende neuro- transmitters aan de hand van een schema verduidelijken.
	(83) Er wordt verklaard hoe het komt dat men bij lokale verdoving geen pijn voelt. Verder wordt de link gelegd met een biosociaal probleem: het onzeker reactievermogen bij het gebruik van nicotine, alcohol en andere drugs door hun ingrijpend effect op de impulsoverdracht. Tenslotte kan vermeld worden dat het ontbreken van bepaalde neurotransmitters kan leiden tot ziektebeelden zoals de ziekte van Parkinson.

	
	

	(84) De ligging van het animaal en het autonoom zenuwstelsel op een afbeelding aantonen.
	(84) Op een schema kan met behulp van twee verschil- lende kleuren het ortho- en het parasympathisch zenuwstelsel ingekleurd worden.

	
	

	(85) De coördinerende functie van het animaal zenuwstelsel bij reflexen, bewuste gewaarwordingen en gewilde bewegingen aantonen.
	(85) De weg tussen receptor en effector kan schematisch voorgesteld worden bij een paar concrete voorbeelden: terugtrekreflex, het wegtrappen van een voetbal...

	
	

	(86) De antagonistische beïnvloeding van inwendige organen door het sympathisch en het parasympathisch zenuwstelsel verduidelijken.
	(86) Het effect van het autonoom zenuwstelsel op de werking van het hart, de longen, de spijsvertering... kan aangetoond worden.

	
	

	(87) De beïnvloeding van inwendige organen door emoties illustreren.
	(87) Enkele voorbeelden van emotionele prikkels zijn angst (sneller kloppend hart, zweten, droge mond...), spanning (diarree...), woede (verwijding bloedvaten, bonzend hart...).

	
	

	(88) Een vaak voorkomende neurologische aandoening geven, oorzaak en preventie toelichten.
	(88) Enkele aandoeningen die mogelijk aan bod kunnen komen zijn multiple sclerose, epilepsie, meningitis, Alzheimer, ischias...

Eventueel kunnen tips gegeven worden voor een gezonde levenswijze.

	
	

	(89) Het begrip hormoon om- schrijven.
	(89) Een korte opfrissing van de geziene leerstof uit de tweede graad moet hier volstaan.

	
	

	(90) Belangrijke endocriene klieren op een afbeelding van het menselijk lichaam situeren en hun functie omschrijven.
	

	
	

	(91) Kenmerken van een endocriene klier opnoemen.
	(91) Hier kan een vergelijking gemaakt worden tussen een exocriene klier (bv. zweetklier) die voorzien is van een lozingsuitgang en een endocriene klier die haar product rechtstreeks afgeeft in de bloedvaten waarmee ze doorweven is. Men kan hierbij best vertrekken van micropreparaten.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 14 'Coördinatie': microscopie van een orgaan met endocriene functie)

	
	

	(92) Aan de hand van een voorbeeld de coördinerende functie van hormonen aantonen.
	(92) Volgende voorbeelden kunnen aan bod komen: de regeling van het glucosegehalte, de regeling van het calciumgehalte ...

	
	

	(93) Met een voorbeeld illustreren hoe het zenuwstelsel en het endocriene stelsel als geheel voor de coördinatie van reacties op prikkels instaan.
	(93) Als voorbeeld kan de algemene stofwisseling uitgewerkt worden waarbij de onderlinge samenhang tussen hypothalamus, hypofyse en schildklier via een terugkoppelingseffect duidelijk wordt. Dit feedback- mechanisme staat open voor informatie uit de buiten- wereld via de hypothalamus die als schakelstation tus- sen het zenuwstelsel en het endocrien stelsel fungeert.

Als synthese kan dan nog een stresstoestand (angst, woede, zware inspanning...) aangehaald worden waarin aangetoond wordt dat door samenwerking van het zenuwstelsel en het hormonaal stelsel homeostase bereikt wordt.

	
	

	(94) Een hormonale aandoening met oorzaken en gevolgen bespreken.
	(94) Aandoeningen die aan bod kunnen komen zijn diabetes, groeihormoonstoornissen, schildklierstoor-

nissen ...

Eventueel kunnen tips gegeven worden voor een gezonde levenswijze.

5.4

Sommige organismen beïnvloeden de gezondheid van de mens

(
Bacteriën

(
Virussen

(
Fungi

(
Protisten

(
Parasitaire geleedpotige dieren en/of parasitaire wormen

	Leerplandoelstellingen
	Didactische wenken

	
	

	Bacteriën

(95) Vormen van bacteriën herken- nen en benoemen.
	Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 15 'Micro-organismen': microscopie en kleuring van bacteriën uit tandbeslag, yoghurt ...)

	
	

	(96) Een schematische voorstelling van de bacteriële cel tekenen en de functie van de delen noteren.
	(96) Aan de hand van elektronenmicroscopische foto's en schetsen worden de delen van de bacteriële cel besproken en vergeleken met de eukaryote cel.

	
	

	(97) Bacteriën plaatsen in het vijf- rijkensysteem.

	(97) Een korte opfrissing van de geziene leerstof uit de tweede graad moet hier volstaan.

	
	

	(98) Op een groeicurve de ver- schillende fasen van de levenscyclus aanduiden en het belang van de exponentiële fase benadrukken.
	(98) Een groeicurve van bacteriën wordt bestudeerd of eventueel zelf getekend. Men berekent het aantal bacteriën dat onder optimale omstandigheden na een bepaald tijdsverloop uit de vermenigvuldiging van één bacterie met een bepaalde ontdubbelingstijd ontstaat. Uit die berekening zal duidelijk de noodzaak van strenge veiligheidsnormen in een microbiologisch laboratorium blijken.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 15 'Micro-organismen': het kweken van bacteriën onder steriele voorwaarden).

	
	

	(99) Het effect van temperatuur, pH, osmotische druk en O2-voorziening op de groei van bacteriën bespreken.
	Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 15 'Micro-organismen': factoren die de groei van bacteriën beïnvloeden.)

	
	

	(100) Oorzaak en betekenis van sporenvorming verwoorden.
	(100) Sporenvorming kan men bekomen door sporenvormende bacterieculturen te laten verouderen (bv. door een tweetal weken te laten staan) en er dan een sporenkleuring op uit te voeren. Men kan ook gebruik maken van bactisubtil (te verkrijgen in de apotheek); het is een gevriesdroogde cultuur van Bacillus subtilis die bij diarree kan ingenomen worden om de darmflora te herstellen.

Er wordt gewezen op het gevaar voor sporenvorming in de voeding bv. bij het terug invriezen van ontdooid voedsel.

	
	

	(101) Inhoud geven aan de begrippen besmetting, infectie, pathogeen vermogen, endemie, epidemie, parasiet, symbiont, commensaal en afweer.
	(101) Die begrippen worden aan de hand van concrete voorbeelden uitgelegd. Het zal in hoofdzaak een bondige herhaling zijn (cf. relaties tussen organismen uit de tweede graad, leerinhoud immuniteit).

	
	

	(102) Een voorbeeld van een ziekte- verwekkende en van een nuttige bacterie bespreken.
	(102) Bij het bespreken van een ziekteverwekker kan men zich laten leiden door de actualiteit en door de interesse van de leerlingen: ziekte van Lyme, MRSA (methicillin resistant Staphylococcus aureus), Salmonella, Clostridium botulinum, cariës...

Men kan wijzen op de verschillende manieren van besmetting en op de noodzaak van strenge microbiologische controle van risicoplaatsen (HACCP-plan (Hazard Analysis of Critical Control Points), microbiologische controle van zwemwater...)

Voorbeelden van toepassingen van nuttige bacteriën vindt men in de voedingssector (yoghurt, kaas...). Men kan ook het voorbeeld van symbiotische darmflora uitwerken.

Dit thema vormt een ideale basis voor zelfstandig opzoekingswerk via gedrukte of elektronische dragers

Hieraan kan een practicum gekoppeld worden (zie 5.7 Practicum 15: 'Micro-organismen': bepalen van het kiemgetal).

	
	

	(103) Werking en gevaren van antibiotica verwoorden.
	(103) Antibiogrammen (van een klinisch laboratorium of zelf gemaakt) illustreren vrij goed het effect van verschillende antibiotica op een bepaalde bacterie- soort.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 15 'Micro-organismen': antibiogrammen.)

	Leerplandoelstellingen
	Didactische wenken

	
	

	Virussen

(104) Aan de hand van modellen of figuren belangrijke verschillen tussen bacteriën en virussen opnoemen in verband met bouw, grootte, levenswijze...

(105) De omstreden systematische plaats van virussen bespreken.
	(104) + (105) Bij het bespreken van de eigenschap dat virussen levende cellen nodig hebben om te vermenigvuldigen, kan men ingaan op het kweken van virussen in bv. bebroede kippeneieren om vaccins te maken.

	
	

	(106) Een virale infectie met ziektesymptomen en mogelijke preventie bespreken.
	(106) De verschillende fasen als absorptie, penetratie, ontmanteling, replicatie en assemblage kunnen met eenvoudige schetsen verduidelijkt worden.

Men kan ingaan op de actualiteit en minstens één voorbeeld zoals griep, HIV, hepatitis B-virus, herpesvirus, klierkoorts, aften ... uitwerken.

	
	

	Leerplandoelstellingen
	Didactische wenken

	
	

	Fungi

(107) Fungi plaatsen in het vijfrijkensysteem.

(107) Aan de hand van een voorbeeld een schimmelziekte bespreken.
	(107) Een korte opfrissing van de geziene leerstof uit de tweede graad moet hier volstaan.

Hieraan kunnen practica gekoppeld worden (zie 5.7 practicum 15 'Micro-organismen': schimmelkweek met de techniek van de vochtige kamer, afbraak van zetmeel door broodschimmel).

 (107) Mogelijke voorbeelden zijn: voetschimmel, katrienewiel (ringworm), spruw... Ook kan gewezen worden op het meer en meer voorkomen van allergieën ten gevolge van de symbiose tussen huisstofmijt en schimmels.

	
	

	(108) Het belang van Fungi als nuttige organismen illustreren.

	(108) Antibioticaproductie is gezien de opleiding misschien voor de hand liggend, maar men kan ook ingaan op gisting, kaasproductie...

	Leerplandoelstellingen
	Didactische wenken

	
	

	Ziekteverwekkende protisten en parasitaire geleedpotige dieren en/of wormen

(109) De levenscyclus van een ziekteverwekkende protist, van twee parasitaire geleedpotige dieren of parasitaire wormen en hun invloed op de mens bespreken.
	(109) Mogelijke voorbeelden van eencelligen zijn: Plasmodium (malaria), Trypanosoma (slaapziekte), Toxoplasma (toxoplasmose)...

 Men kan de levenscyclus van luizen, vlooien, wormen... schematisch weergeven en de aanpassingen aan de parasitaire levenswijze benadrukken.

Sommige ziekteverwekkende protisten en parasitaire dieren werden ook in de tweede graad behandeld. Daarom is een afspraak met deze leraars noodzakelijk.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 16 'Meercellige parasieten')

5.5

De mens houdt zich als soort in stand

5.5.1

Celcyclus

(
Celdeling: mitose en meiose

(
Structuur en duplicatie van DNA

(
Eiwitsynthese

	Leerplandoelstellingen
	Didactische wenken

	
	

	(110) De mitose met haar verschillende stadia op micro- preparaten, microdia’s of foto- materiaal herkennen, beschrijven en schematisch voorstellen.
	In de eerste graad hebben de leerlingen de voortplanting bij zaadplanten en gewervelde dieren bestudeerd. In de tweede graad leerden ze ‘sporen’ als verspreidingsmiddel bij niet-zaadplanten kennen. In de derde graad worden de inzichten in de geslachtelijke en ongeslachtelijke voortplanting uitgediept.

(110) Door microscopisch onderzoek van bijvoorbeeld overlangse doorsneden van worteltoppen (ui, hyacint, tulp...) en door het interpreteren van de waarnemingen krijgen de leerlingen een inzicht in de uitzonderlijke rol van de celkern bij dit verschijnsel. Door observatie van micropreparaten, microdia’s of fotomateriaal leren de leerlingen de typische fasen van de gewone kern- en celdeling herkennen.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 17 'Voortplanting': microscopie van mitose en meiose).

	
	

	(111) De structuur van een chromosoom en van DNA schematisch voorstellen.

(112) De duplicatie van DNA be- schrijven.
	(111) + (112) Aan de hand van elektronen-microscopisch materiaal, een model en schetsen wordt de structuur van een chromosoom en van de DNA-molecule uitgelegd. Illustratieve software kan helpen het duplicatieproces van het DNA in stappen te behandelen.

Hieraan kunnen practica gekoppeld worden (zie 5.7 practicum 18 'Erfelijkheid': reuzenchromosomen in de speekselklieren van muggen- of fruitvlieglarven, modelbouw van DNA.)

	
	

	(113) Argumenteren waarom mitose- deling genetisch identieke cellen oplevert.
	

	
	

	(114) De mitose inpassen in de celcyclus.
	

	
	

	
	

	
	

	
	

	
	

	(115) Factoren die de mitose beïnvloeden bespreken.
	(115) Zowel fysische als chemische factoren die een remmend of een stimulerend effect hebben op de celdeling worden besproken. Er wordt hierbij aandacht besteed aan het ziektebeeld kanker; oorzaken, preventie en therapieën worden toegelicht.

	
	

	(116) Voorbeelden geven waarbij mitose tot ongeslachtelijke voort-

planting kan leiden.
	(116)Voorbeelden van ongeslachtelijke voortplanting (uitlopers, stekken, enten, knopvorming bij poliepen, regeneratievermogen...) worden met de leerlingen besproken. Uiteraard kan er wat tijd uitgetrokken worden voor een zinvol onderwijsleergesprek in verband met klonen waarbij ook het ethisch aspect aan bod komt.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 17 'Voortplanting': ongeslachtelijke voortplanting).

	
	

	(117) De betekenis van de meiose bij geslachtelijke voortplanting ver- woorden.

(118) De verschillende stadia van de meiose beschrijven en schematisch voorstellen.

(119) Aantonen dat meiose erfelijk verschillende cellen oplevert.

(120) De meiose vergelijken met de mitose voor wat betreft aantal en samenstelling van de chromoso- men.

(121) Een onderscheid tussen diploïde en haploïde cellen maken.
	(117) tot en met (121) Via een onderwijsleergesprek komt de leerling tot het inzicht dat bij de vorming van gameten een bijzondere kerndeling (meiose) plaatsgrijpt. Het aantal chromosomen blijft immers in de loop van de generaties constant. Aan de hand van eenvoudige tekenschema’s (transparanten) waarop de homologe chromosomen eenzelfde vorm hebben (maar anders gekleurd zijn) worden de verschillende fasen benoemd en geïnterpreteerd.

De leerlingen komen tot volgende fundamentele inzichten:

(
de chromosomen zijn twee aan twee morfologisch

identiek, behalve één paar bij één van de geslach-

ten;

(
bij de anafase worden de homologe chromosomen

als gehele entiteiten uit elkaar getrokken (halve-

ring of reductie van het aantal chromosomen);

(
na de anafase volgt al dan niet een telofase, wel

altijd een tweede deling, analoog aan een

mitotische deling.

	
	Door beide delingen te vergelijken en tevens een beroep te doen op de chemische bouw van de chromosomen komen de leerlingen tot het besluit dat:

(
de gameten die het resultaat zijn van de meiose,

slechts de helft van de ‘informatie’ bezitten die

vervat is in het volledige DNA;

(
elke gameet uniek is door crossing-over waarbij

erfelijk materiaal tussen homologe chromosomen

uitgewisseld wordt en door mixing van vaderlijke

en moederlijke chromosomen.

	
	

	
	

	
	Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 17 'Voortplanting': microscopie van mitose en meiose)

	
	

	(122) De betekenis van de geslachte- lijke voortplanting ten opzichte van de ongeslachtelijke voortplanting geven.
	(122) In een onderwijsleergesprek kan de betekenis van de geslachtelijke voortplanting verduidelijkt worden: recombinatie van het genetisch materiaal.

Geslachtelijke voortplanting waarborgt dus verschei- denheid wat belangrijk is voor het behoud van de soort.

	
	

	(123) Verklaren hoe DNA door eiwitsynthese een erfelijk kenmerk kan bepalen.
	(123) Om te verklaren hoe bij een organisme een bepaald erfelijk kenmerk totstandkomt, wordt de eiwitsynthese behandeld. Daar het wetenschappelijk onderzoek rond deze materie nogal complex is, is het aan te raden om het mechanisme waarmee genen kenmerken doen ontstaan, in een eenvoudig schema weer te geven.

De rol van de gevormde eiwitten als enzymen bij het totstandkomen van een kenmerk wordt toegelicht.

Computersimulaties kunnen deze complexe materie voor de leerlingen beter toegankelijk maken. Stapsgewijze visualisering van een anders zo abstract gegeven kan bij vele leerlingen tot een betere begripsvorming leiden.

5.5.2

Voortplanting bij de mens

(
Functionele bouw van de voortplantingsorganen

(
Hormonale regeling bij de vorming en de rijping van voortplantingscellen

(
Bevruchting, beginselen van embryologie, geboorte

(
Regeling van de vruchtbaarheid

	Leerplandoelstellingen
	Didactische wenken

	
	

	(124) Primaire en secundaire geslachtskenmerken bij man en vrouw beschrijven en hun functies opnoemen.
	(124) De voortplantingsstructuren bij de mens werden ook reeds in de eerste graad bestudeerd. Een korte herhaling kan volstaan.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum '17 'Voortplanting': microscopie van voortplantingsorganen en voortplantingscellen).

	
	

	(125) De hormonale regeling van de zaadcelvorming en van de menstru- atiecyclus bij de vrouw beschrijven.
	(125) Het is aan te raden de zaadcelvorming en eicelvorming te behandelen terwijl men de structuur van de testes en ovaria bespreekt. Er wordt natuurlijk naar de meiose verwezen en de stadia van de meiose worden in beide processen aangeduid. De periodiciteit in de eicelvorming wordt uitgelegd in het licht van de hormoonconcentraties in het bloed. Dit is meteen de aanleiding om de terugkoppelingen binnen deze hormonale regelingen uit te leggen. Het parallelle verloop van eicelvorming, verloop van hormoon- concentraties, temperatuursveranderingen, aangroei en afbraak van het baarmoederslijmvlies... kunnen grafisch onder elkaar voorgesteld worden.

	
	

	(126) De periode van vruchtbaarheid bij de vrouw berekenen.
	(126) De interpretatie van deze berekeningen moet met de nodige omzichtigheid aangebracht worden.

	
	

	(127) Het verloop van coïtus en bevruchting beschrijven.
	(127) Het zou bijzonder spijtig zijn om dit deel louter technisch aan te brengen. Op deze leeftijd zijn de leerlingen jongvolwassenen, waarvan sommigen toe zijn aan een min of meer vaste relatie en anderen daar naartoe groeien. De bespreking van de coïtus moet dan ook in deze context gezien worden en kan hen helpen om hun relatie nu of in de toekomst te verdiepen. In dit deel zijn meer dan genoeg argumenten te vinden om zowel jongens als meisjes op hun verantwoordelijkheid binnen hun relatie te wijzen: enerzijds samen, op een creatieve manier, ervoor zorgen dat zij het elkaar naar de zin maken, en anderzijds daarvoor samen de verantwoordelijkheid dragen.

	
	

	(128) De ontwikkeling van het embryo en de foetus in grote lijnen beschrijven.
	(128) Belangrijke ontwikkelingsfasen van de bevruchte eicel tot de geboorte worden aan de hand van modellen, videofilms, foto’s of schetsen... besproken. De leraar mag, naast het zuiver wetenschappelijk karakter van de lessen, ook geen kans laten verloren gaan om bij de leerlingen de verwondering voor het leven te wekken.

Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 'Voortplanting': microscopie van embryo's).

	
	

	(129) Het verloop van de geboorte beschrijven.
	(129) Naast het normale verloop van de geboorte kan ook aandacht besteed worden aan een vroegtijdige beëindiging van de zwangerschap en de bespreking van factoren die dit kunnen beïnvloeden. Het ethisch aspect van de voortplanting mag hier niet uit het oog verloren worden.

	
	

	(130) Belangrijke middelen voor de regeling van de vruchtbaarheid beschrijven en de voor- en nadelen aangeven.
	(130) Het is belangrijk dat de leerlingen op een vakkundige en verantwoorde wijze kennismaken met de meest voorkomende middelen tot regeling van de vruchtbaarheid. De betrouwbaarheid, de voor- en nadelen van de verschillende methoden moeten besproken worden. De leerlingen moeten erop attent gemaakt worden dat deze leerstof ontoereikend is als handleiding om deze methoden in de praktijk toe te passen. Zeker wat het pilgebruik betreft, moeten ze aangezet worden om hun (CLB)arts te raadplegen.

	
	

	(131) Oorzaken van onvrucht- baarheid bij man en vrouw bespreken.
	(131) Hierbij kan vermeld worden dat psychische factoren de hormonale regeling kunnen beïnvloeden en omgekeerd.

	
	

	(132) Mogelijke behandelingen bij verminderde vruchtbaarheid opnoe-

men.
	(132) Het is de bedoeling hier een overzicht te geven zowel van de klassieke (hormonale, chirurgische en algemene behandelingen), als van de meer moderne behandelingswijzen (kunstmatige inseminatie, in-vitro-fertilisatie).

	
	

	(133) De gangbare technieken bij prenatale diagnose beschrijven.
	(133) Er moet een onderscheid gemaakt worden tussen de routinematige controles (met onder meer echografie, tripletest...) en de technieken toegepast bij risicozwangerschappen zoals vruchtwaterpunctie, chorionvlokkentest... Videobeelden kunnen die tech-nieken illustreren.

5.5.3

Erfelijkheid

(
Variabiliteit binnen de soort

(
begrippen: variabiliteit, modificatie en fenotype

(
invloed van het milieu op het fenotype

(
Overervingsmechanismen

(
mono- en dihybride kruising met dominante en intermediaire overerving

(
mutipele allelen

(
polygenie (U)

(
gekoppelde genen en overkruising

(
geslachtsgebonden erfelijkheid bij de mens

(
populatiegenetica (U)

(
Wijziging van de erfelijke aanleg

(
mutaties

(
mutagene factoren

(
Gentechnologie

	Leerplandoelstellingen
	Didactische wenken

	
	

	Variabiliteit binnen de soort

(134) Een inhoud voor de begrippen variabiliteit, fenotype en modificatie formuleren.
	Hieraan kan een practicum gekoppeld worden (zie 5.7 practicum 18 'Erfelijkheid': meten van variabiliteit en opstellen van een modificatiecurve)

	
	

	(135) Verwoorden dat het milieu invloed heeft op het fenotype en dit met een voorbeeld illustreren.
	(135) Aan de hand van een voorbeeld (bv. proef van Bonnier met paardebloemen, het ontwikkelen tot werkster of koningin bij bijen als gevolg van verschil in voedsel, verschillende bladeren bij de waterranonkel en pijlkruid...) leiden de leerlingen af dat het milieu invloed heeft op het fenotype.

	Leerplandoelstellingen
	Didactische wenken

	
	

	Overervingsmechanismen

(136) Uit de resultaten van proeven de wetten van Mendel afleiden.
	(136) Om het mechanisme van overerving in te leiden worden proeven van Mendel als voorbeeld van een wetenschappelijk onderzoek besproken. De klemtoon wordt gelegd op de logische stappen van het onderzoek en het afleiden van de wetten uit de resultaten.

Hieraan kan een practicum gekoppeld worden (zie 5.7 Practicum 18 'Erfelijkheid': onderzoek van het overervingsmechanisme van tongrollen).

	
	

	(137) Een inhoud formuleren voor de begrippen gen, genotype, dominant en recessief allel, homozygoot, heterozygoot, dominantie en inter-mediaire overerving.
	(137) Uit de proeven van Mendel blijkt dat planten met eenzelfde fenotype voor een kenmerk een verschillende erfelijke aanleg kunnen hebben. Hierop kan het begrip genotype aangebracht worden. De terminologie die Mendel gebruikte wordt vervangen door de huidige gangbare begrippen en uitgebreid met latere inzichten zoals intermediaire overerving.

	
	

	(138) De resultaten van mono- en dihybride kruisingen verklaren en symbolisch voorstellen.
	(138) Vertrekkend van de toevallige verdeling van de homologe chromosomen tijdens de meiose worden de resultaten van Mendel verklaard en symbolisch voorgesteld. Door te refereren aan het jaar van de ontdekkingen van Mendel (1865), van de chromosomen (1873), van de meiose (1885) en van de locatie van de genen (1902) kan het geniale inzicht van Mendel nog eens beklemtoond worden.

	
	

	(139) Uit de resultaten van beschreven experimenten de begrippen multipele allelen en vormen van polygenie (U) afleiden.
	(139) Door het bespreken van voorbeelden van overerving met multipele allelen en polygenie (cryptomerie...) wordt het inzicht in overerving van genen verfijnd.

	
	

	(140) De overerving van bloed- groepen in het ABO-systeem verklaren als een voorbeeld van multipele allelen.
	(140) Er kan vertrokken worden van voorbeelden van gezinnen waarvan de bloedgroepen van ouders en kinderen gegeven worden. Door beredenering kan afgeleid worden dat er minstens drie allelen tussenkomen bij de overerving van dit kenmerk.

	
	

	(141) Uit de resultaten van expe- rimenten van Morgan afleiden dat sommige genen gekoppeld zijn en dat er overkruising of crossing-over kan optreden.
	(141) Er wordt op gewezen dat Mendel niet al de resultaten van zijn proeven kon verklaren. Proeven van Morgan met fruitvliegjes tonen aan dat sommige genen samen worden overgeërfd. De verklaring wordt gegeven vanuit de meiose.

	
	

	(142) Afleiden hoe het geslacht erfelijk bepaald wordt.
	(142) Door waarnemingen op een karyogram (gerangschikte chromosomenkaart) van een man en een vrouw kan het verschil in één chromosomenpaar vastgesteld worden.

Door beredenering vanuit de vorming van voortplantingscellen door meiose kan de kans op de combinaties XX en XY voor de nakomelingen afgeleid en vergeleken worden met de reële verhouding.

	
	

	(143) Het begrip geslachtsgebonden erfelijkheid omschrijven en verkla- ren.
	(143) Door te wijzen op het verschil in lengte van de geslachtschromosomen kan afgeleid worden dat het aantal genen op het X en het Y chromosoom verschilt. De erfelijke gevolgen van bepaalde genen of hun allelen, die niet op het Y-chromosoom voorkomen, kunnen beredeneerd en getoetst worden aan stambomen van families waarin ziekten vaker bij mannen dan bij vrouwen (geslachtsgebonden kenmerk) voorkomen.

Hieraan kan een practicum gekoppeld worden (zie 5.7 Practicum 18 'Erfelijkheid': onderzoek van het overervingsmechanisme van daltonisme).

	
	

	(144) Steunend op de erfelijkheids- wetten vraagstukken oplossen.
	(144) Bij het oplossen van vraagstukken zal aanvankelijk vooral de klemtoon gelegd worden op het inoefenen van de verschillende overervings- mechanismen via toepassing van gekende wetmatigheden. Dit betekent concreet kansberekening op de genotypen en fenotypen van de nakomelingen, vertrekkend van gegeven genotypen van de ouders en van een gekend overervingsmechanisme.

	
	

	
	

	
	

	
	Geleidelijk zal het aandeel van analysevraagstukken (beredeneren van genotypen van ouders uit de fenotypen van de nakomelingen, beredeneren van het overervingsmechanisme uit de resultaten van een

kruising, stamboomanalyse...) toenemen.

Vraagstukken worden voornamelijk gericht op mense- lijke erfelijkheid.

Hieraan kan een practicum gekoppeld worden (zie 5.7 Practicum 18 'Erfelijkheid': kweken en kruisen van fruitvliegjes).

	
	

	(145) Met een voorbeeld de wet van Hardy en Weinberg illustreren en de voorwaarden van toepassing aange- ven. (U)
	(145) Om na te gaan hoe genen in gehele populaties worden doorgegeven, wordt inhoud gegeven aan de basisbegrippen van de populatiegenetica zoals genenpool en genfrequentie. Dit kan onder meer door gebruik te maken van een computersimulatie.

Ook de wet van Hardy en Weinberg met haar voorwaarden wordt besproken.

Het is mogelijk om de leerlingen zelf door middel van eenvoudige kansberekening de frequentie van verschillende genotypen in een ideale populatie te laten berekenen en aldus het Hardy-Weinberg evenwicht te laten afleiden.

De leerlingen komen aldus tot het inzicht dat in een ideale situatie van een grote populatie de frequentie van de genen constant is, maar dat in een reële populatie de Hardy-Weinberg verhouding wel degelijk veranderingen ondergaat (genetische drift). Dit gebeurt vooral ten gevolge van isolatie van een deelpopulatie, partnerkeuze en letale factoren.

	Leerplandoelstellingen
	Didactische wenken

	
	

	Wijzigingen van de erfelijke aanleg

(146) Genoom-, chromosoom- en genmutaties omschrijven en met voorbeelden illustreren.
	(146) Vertrekkend van een karyogram van bv. een individu met Down-syndroom (trisomie 21) kan vastgesteld worden dat het aantal chromosomen groter is (47 = genoommutatie).

	
	Er kan verwezen worden naar polyploïdie bij gekweekte plantenrassen. Andere karyogrammen vertonen een morfologische verandering van één of ander chromosoom (chromosoommutatie). Uit die voorbeelden kan een mutatie als een verandering van het genotype omschreven worden. Een modificatie daarentegen is een verandering van het fenotype.

De voorbeelden die hier besproken en verklaard worden zijn best mutaties, die bij de mens voorkomen.

	
	

	(147) Oorzaken van mutaties opnoemen en in verband met het leefmilieu brengen.
	(147) Genmutaties worden verklaard als veranderingen in de basentripletten (codewoorden) van een DNA-molecule.

Milieufactoren die mutaties kunnen veroorzaken of de frequentie ervan kunnen verhogen, worden besproken

	Leerplandoelstellingen
	Didactische wenken

	
	

	Gentechnologie

(148) Een inhoud geven aan de begrippen 'transgenese en transgeen organisme'.

(149) Aantonen dat DNA-frag- menten, overgebracht in cellen van een organisme van een andere soort, tot productie van dezelfde poly- peptiden kunnen leiden als in de cellen van het donororganisme.

(150) De rol van plasmiden en/of virussen bij overdracht van DNA uitleggen.

(151) Uitleggen hoe transgenese bij dieren tot stand gebracht wordt.
	(148 tot en met 151) Bij het behandelen van dit thema is een experimentele aanpak om allerlei redenen (veiligheidsredenen, ethische en materiële normen) niet wenselijk/haalbaar.

Men kan hier gebruikmaken van beeldsimulaties, papieren modellen van DNA-strengen e.d.

Ook kan een beroep gedaan worden op de dienstverlening van de VIB.

Hieraan kunnen practica gekoppeld worden (zie 5.7 Practicum 18 'Erfelijkheid': extractie van DNA en DNA-elektroforese).

	
	

	(152) Voorbeelden van toepassingen van DNA-recombinant-techniek be- schrijven.
	(152) Enkele voorbeelden die kunnen aan bod komen zijn de productie van insuline door bacteriën, het resistent maken van planten tegen pesticiden ...

Een discussie over GGO's (genetisch gemanipuleerde organismen) is hier zeker aan de orde.

	
	

	(153) Voorbeelden van gentech- nologie bij de mens beschrijven.
	(153) Momenteel moeten de voorbeelden voornamelijk gezocht worden bij het opsporen van gendefecten (mucoviscidose, borstkankergenen...).

Gentherapie bij leukemie, Alzheimer, ADA-patiënten (patiënten met een immuniteitsdefect), diabetes, mucoviscidose... kan besproken worden.

	
	

	(154) De ethische dimensie van gentechnologie toelichten.
	(154) Bij de ontwikkeling van nieuwe technologische toepassingen is het maatschappelijk debat heel belangrijk. Sommige toepassingen blijken onmisbaar, andere zijn soms omstreden.

5.6

Evolutie

(
Argumenten voor evolutie

(
Evolutietheorieën

(
Evolutie van de mens (U)

	Leerplandoelstellingen
	Didactische wenken

	
	

	(155) Argumenten aangeven die een aanwijzing voor evolutie kunnen zijn.
	(155) Het is aanbevolen om in het kader van de evolutieleer een studiebezoek te brengen aan het Koninklijk Belgisch Instituut voor Natuurweten- schappen te Brussel, het museum Thierry te Gent, de Zoo te Antwerpen ...

Tijdens een geleid bezoek krijgen de leerlingen in een relatief korte periode een overzicht van de argumenten voor evolutie en van de evolutiestamboom van organismen.

In de klas kunnen aan de hand van dia’s, tekenschema’s, experimentbeschrijvingen een reeks wetenschappelijke gegevens uit de vergelijkende anatomie, de vergelijkende embryologie, de paleontologie en de biochemie aangeboden worden om de evolutiegedachte te argumenteren.

De evolutie van fauna en flora situeren in de geologische tijd kan gepaard gaan met argumenten die de evolutiegedachte ondersteunen. Aanpassing aan het milieu en een tevens groeiende onafhankelijkheid ten opzichte van het milieu vormen bijkomende argumenten. Daarbij kan men de huidige classificatie van organismen in afdelingen/stammen en klassen in relatie brengen met de algemene evolutielijnen. De geologische tijdvakken werden reeds gezien in het vak aardrijkskunde.

	
	

	(156) De theorieën van de Lamarck en Darwin formuleren, met voorbeelden illustreren en kritisch benaderen.

(157) Isolatie, mutatie en selectie bespreken als factoren die de evolu- tie beïnvloeden.

(158) De moderne evolutietheorie verwoorden.
	(156) + (157) + (158) Voor wat de mechanismen van de evolutie betreft, worden de theorieën van de Lamarck en van Darwin met elkaar vergeleken. Hierbij mag niet vergeten worden dat beide theorieën ontstonden vóór de proefnemingen en de publicatie van Mendel. In een onderwijsleergesprek worden de aanvaarde punten van beide theorieën aangevuld met inzichten van de erfelijkheid en van de mutaties. Door het bespreken van concrete voorbeelden komen de leerlingen tot het besef dat in al deze gevallen de genetische samenstelling van een populatie wel evolueert.

	
	

	
	Hierbij mag de natuurlijke selectie als sterkste drijfkracht van evolutie beschouwd worden. De natuurlijke selectie werkt zowel in de richting van aanpassing aan het milieu, als in de richting van een groeiende onafhankelijkheid ten opzichte van het milieu.

	
	

	(159) Criteria hanteren die toelaten fossiele voormensen in de geolo- gische tijdschaal te plaatsen. (U)
	(159) Het ontwikkelingsniveau van het bewustzijn van de mens heeft een enorme weerslag op de richting waarin de evolutie van de mens gaat. Om de fossiele mensen in de geologische tijdschaal te plaatsen, worden anatomische gegevens en vooral overblijfselen van zijn menselijk handelen gezocht en als criteria gebruikt. Aan de hand van fotografische documentatie kan de afstammingsgeschiedenis van de mens gereconstrueerd worden en een stamboom opgebouwd worden van de primitieve mens tot de moderne mens.

Het hominisatieproces en de culturele evolutie van de mens worden geleidelijk aan opgebouwd uitgaande van de primitieve primaten. Het is niet de bedoeling al de Hominiden met hun karakteristieken te memoriseren.

5.7

Suggesties voor practica

Aangezien biologie de levende wezens bestudeert is het aangewezen verschillende leerinhouden van het leerplan in te leiden met een practicum.

Minimaal zullen 32 lesuren (bv. 16 sessies van 2 lesuren) aan practicum besteed worden. De onderwerpen kunnen vrij gekozen worden. Het oplossen van oefeningen (bv. oefeningen van erfelijkheid) wordt niet aanzien als een practicum.

Enkele mogelijkheden voor practica worden hieronder thematisch aangereikt. Eventueel kunnen ook 2 practica aan eenzelfde onderwerp, maar met verschillende opdracht(en), worden besteed.

Practica over de cel en over de weefsels zijn verplicht omdat zij in de leerinhouden opgenomen zijn.

Practicum 1: Microscopische studie van cellen

In een eerste microscopisch practicum is het wenselijk dat de bouw van een microscoop kort wordt herhaald en dat er aandacht besteed wordt aan het nauwkeurig instellen van een microscoop. Er kan bv. best eerst een geleide oefening gegeven worden op het gebruik van diafragma en condensor om een optimaal beeld te krijgen.

Uit het practicum kunnen leerlingen volgende inzichten afleiden:

(
Planten en dieren zijn cellulair opgebouwd

(
Cellen hebben eenzelfde bouwpatroon, maar kunnen onderling verschillen

(
Cellen van planten en dieren verschillen duidelijk van elkaar

Verschillende microscopisch waarneembare celorganellen worden geobserveerd, benoemd en kunnen in een overzichtstabel genoteerd worden.

In de onderstaande tabel zijn enkele mogelijkheden van microscopie van cellen opgenomen, die het mogelijk maken verschillende celorganellen duidelijk te laten observeren.

	Cel
	celwand
	cytoplasma-

stroming
	cytoplasma
	chloroplast
	chromoplast
	vacuole
	kern
	zetmeel
	kristal

	rokvlies

rode ui
	x
	
	
	
	
	x
	x
	
	

	vruchtvlees

sneeuwbes
	x
	
	
	
	
	x
	x
	
	

	schroefwier
	x
	
	
	x
	
	x
	x
	
	

	Kurk
	x
	
	
	
	
	
	
	
	

	aardappel
	x
	
	
	
	
	
	
	x
	

	vruchtvlees tomaat
	x
	
	
	
	x
	
	
	
	

	verdroogd buitenste rokvlies ui
	x
	
	
	
	
	
	
	
	x

	eendenkroos
	x
	
	
	
	
	
	
	
	x

	Mosblad
	x
	
	x
	x
	
	
	
	
	

	waterpestblad
	x
	x
	x
	x
	
	
	
	
	

	meeldraadharen

ééndagsbloem
	x
	x
	
	
	
	
	
	
	

Aangezien dierlijke cellen over het algemeen kleiner zijn dan plantaardige cellen is directe observatie op levende cellen niet eenvoudig. Cellen van het mondepitheel (binnenzijde van de wang) kunnen toch als voorbeeld genomen worden. In andere gevallen is het aangewezen gebruik te maken van vaste preparaten. Geschikte preparaten hiertoe zijn een doorsnede door niermerg, speekselklieren, talgklier...

Afmetingen van cellen kunnen bij benadering bepaald worden door gebruik te maken van een micrometeroculair, micrometerdekglaasjes of tabellen met de diameter van het microscopisch veld bij verschillende oculair- en objectiefvergrotingen.

Practicum 2: Submicroscopische structuur van cellen

Aan de hand van E.M.-foto’s van celdelen wordt nagegaan hoe verschillende celorganellen opgebouwd zijn. Door metingen op de figuren kunnen, door rekening te houden met de gegeven (kwadratische) vergroting, de afmetingen van organellen (en hun delen) bij benadering bepaald worden.

Volgende organellen kunnen bestudeerd worden: kern, mitochondriën, chloroplasten, lysosomen, vacuolen, zetmeelkorrels, ruw en glad endoplasmatisch reticulum en ribosomen.
Foto’s en informatie van celorganellen kunnen gezocht worden op het internet, cd-rom of bestudeerd worden in boeken.

Practicum 3: Diffusie en osmose

(
Diffusie

Het fysisch verschijnsel diffusie kan onder andere met kaliumpermanganaat, methyleenblauw... in water en met een open parfumfles in lucht verduidelijkt worden.
Je kan ook een filtreerpapier, doordrenkt met een fenolftaleïneoplossing, boven op een bekerglas met enkele ml NH4OH leggen.

Een hogere temperatuur stimuleert het diffusieproces.

(
Plasmolyse, deplasmolyse, osmose

Als smaakmaker om plasmolyse en deplasmolyse aan te tonen worden twee eieren, waarvan de schaal door azijnzuur werd verwijderd, in gedestilleerd water respectievelijk in een sterke zoutoplossing gebracht.

Plasmolyse en deplasmolyse van plantencellen kunnen vrij goed microscopisch geobserveerd worden door een rokvlies van een rode ui of de opperhuid van een kroonblad van een tuingeranium in een hypertone en daarna in een hypotone oplossing te brengen.

Door aardappelreepjes in milieus met verschillende concentraties te brengen kan men de processen plasmolyse en deplasmolyse kwantitatief benaderen.

Plasmolyse en deplasmolyse kunnen verklaard worden met het fysisch verschijnsel osmose.

Een cel kan gesimuleerd worden door een dialysehuls (semi-permeabel vlies), de vacuole met celsap, door bv. een glucoseoplossing in de dialysehuls te brengen en het geheel in gedestilleerd water te plaatsen. De turgor van de cel neemt toe en men kan besluiten dat wateropname door de 'cel' door osmose gebeurt.

Aansluitend hierbij kan het “verbranden” van planten bij te sterke bemesting, het doden van slakken met zout, het barsten van rode bloedlichaampjes in gedestilleerd water... vermeld worden. De osmotische waarde van celoplossing en celomgeving regelt de zin van het watertransport.

Practicum 4: Enzymen

Door een biureettest (of xanthoproteïnetest, of ninhydrinetest) kan aangetoond worden dat enzymen eiwitten bevatten. Er kan nagegaan worden welke factoren de werking van enzymen beïnvloeden:

(
Invloed van de temperatuur

(
Breng in 3 proefbuizen 5 ml 1 % zetmeeloplossing en voeg er 1 ml van een 5 % pancrea-

tineoplossing (of speeksel) aan toe. De proefbuizen worden respectievelijk in een

koelkast, het klaslokaal, en een warmwaterbad bij 37°C geplaatst. Na een uur wordt

nagegaan (door testen op glucose en zetmeel) bij welke temperatuur de afbraak van

zetmeel het verst gevorderd is.

(
Denatureren van enzymen.

(
Breng in 2 proefbuizen 5 ml 1 % zetmeeloplossing en voeg er 1 ml van een 5 % pancrea-

tineoplossing (of speeksel) aan toe. Verhit één van de proefbuizen met het mengsel in de

bunsenvlam. Zet beide opstellingen vervolgens in een warmwaterbad bij 37 °C. Test na

een uur beide mengsels op glucose en zetmeel.

(
Giet waterstofperoxide op een stuk van een doorgesneden rauwe aardappel en op een

stuk gekookte aardappel.

(
Invloed van pH op de werking van enzymen

(
Kook sterk verdund wit van een kippenei tot er vlokjes ontstaan. Breng 5 ml van dit

mengsel sel in 3 verschillende proefbuizen. Voeg aan de drie proefbuizen 1 ml van een

4 % pepsine-oplossing toe. Breng nu in proefbuis 2 enkele ml van een verdunde HCl-

oplossing en in proefbuis 3 een ml van een 1 % NaHCO3-oplossing. Controleer de pH

van de 3 oplossingen. Zet de proefbuizen in een warmwaterbad bij 37°C. Controleer na
een uur hoever de vertering van eiwit in de 3 proefbuizen gevorderd is.

(
Breng in 3 proefbuizen 5 ml 1 % zetmeeloplossing en voeg er 1 ml van een 5 % pancrea-

tineoplossing (of speeksel) aan toe. Breng, zoals bij de vorige proef, in proefbuis 2 een ml

van een verdunde HCl-oplossing (0,1M) en in proefbuis 3 een ml van een 1 % NaHCO3-

oplossing. Test de pH van de oplossingen en plaats ze in een warmwaterbad bij 37°C.

Controleer na een uur in welke proefbuis de vertering van zetmeel het verst gevorderd is.

Er kan eveneens gebruikgemaakt worden van real-time-metingen op pc waarbij de afbraak van ureum door urease, de vertering van romige volle melk door lipase... onder verschillende omstandigheden (temperatuur, pH, enzymconcentratie, substraatconcentratie,...) kan nagegaan worden.

Practicum 5: Gasuitwisseling, ademhaling en gisting

(
Dissectie van een long

Studie van een micropreparaat van een long van een zoogdier, waaruit de aanpassingen aan gasuitwisseling worden afgeleid.

(
Bepalen van de vitale capaciteit met een spirometer.

Naast de klassieke methode kan een balgspirometer via een draaihoeksensor op een com-

puter aangesloten worden.

(
Bepalen van het ademhalingsquotiënt en het zuurstofverbruik.

In erlenmeyers worden op vochtige watten respectievelijk zetmeelrijke zaden (bonen, tarwe..) en olierijke zaden (koolzaad, vlas...) te kiemen gezet. De erlenmeyers worden afgesloten met een stop waarin een glazen buis steekt. Het geheel wordt omgekeerd in een recipiënt met water gestoken. Men zorgt ervoor dat de vloeistofniveaus in de buizen even hoog staan.

Door vergelijking met een opstelling zonder zaden wordt nagegaan welk volumeverschil er optreedt in de onderscheiden erlenmeyers.

Waar het vloeistofniveau in de buis gelijk gebleven is, is er evenveel O2-verbruik als CO2-productie. Waar het vloeistofniveau gestegen is, overtreft het O2- verbruik de CO2-productie. Men bepaalt aldus VO2 – VCO2.

Uit de reactievergelijking van de oxidatie van glucose en van een vetzuur met evenveel

C-atomen wordt afgeleid hoe groot het respiratorisch quotiënt in beide gevallen is. Door de proefresultaten te vergelijken met de gegevens van de theoretische berekening wordt afgeleid waarop de ademhaling van de respectieve zaden vermoedelijk berust.

Men kan het respiratorisch quotiënt ook uit de proef berekenen indien men proefopstellingen voorziet met KOH die het gevormde CO2 absorbeert. Men leest dan de VO2 af. Hieruit zijn dan VCO2 en het respiratorisch quotiënt te berekenen.

Deze proeven kunnen eveneens uitgevoerd worden met dieren (bv. meelwormen, aardwormen...).

In de literatuur kan de waarde opgezocht worden van het gemiddeld ademhalingsquotiënt van een mens. Hieruit kan geconcludeerd worden dat ook bij de mens de ademhaling waarschijnlijk deels op oxidatie van vetten berust.

Het O2 verbruik en het respiratorisch quotiënt zijn ook door real-time-metingen op pc te bepalen.

(
Gisten en gisting

Aan de hand van een aantal eenvoudige proeven kunnen gisten en gisting belicht worden.

Het vermenigvuldigen door knopvorming kan waargenomen worden.

Een preparaat van een bakkersgistsuspensie in een warme suikeroplossing kan met een druppel KI3 gekleurd worden.

Een vitaalkleuring van gistcellen kan gebeuren door een gistsuspensie te kleuren met een druppeltje gebufferde waterige methyleenblauwoplossing van 0,01 %: dode gistcellen kleuren donkerblauw, verzwakte gistcellen lichtblauw en levende gistcellen blijven kleurloos.

Met volgende proeven kan men een idee krijgen van de chemische reacties die tijdens de ademhaling van gistcellen plaatsvinden:

(
Welk gas produceren gisten tijdens de ademhaling in een anaëroob milieu en speelt de tem-

peratuur hierbij een rol?

(
Welk alcohol wordt er geproduceerd?

(
Kunnen gisten alle suikers verademen?

Het is belangrijk de leerlingen er op te wijzen dat waar enigszins mogelijk een referentie-, blanco- en testproef moeten uitgevoerd worden. Het gebruik van een computer kan hier aanbevolen worden.

(
Alcoholische gisting

Alcoholische gisting kan geïllustreerd worden bij bier- en wijnbereidingen. Wijn kan op een eenvoudige manier bereid worden uit rabarbersap of uit een ander fruitsap.

Belangrijke aandachtspunten zijn:

(
aseptisch werken,

(
zuurconcentratie,

(
relatie suikergehalte - alcoholgehalte,

(
praktische en biochemische aspecten van het gistingsproces.
Het alcoholgehalte van de wijn kan bepaald worden en de wijn kan gedestilleerd worden.

Documentatie hierover is vrij gemakkelijk te bekomen via de handel, wijn- en biervereni-gingen en de grote brouwerijen. Het is aan te raden de leerlingen zelf de documentatie te laten verzamelen. Ook een studiebezoek aan een brouwerij behoort tot de mogelijkheden.

Practicum 6: Microscopische studie van weefsels

Weefselonderzoek kan gebeuren op basis van preparaten die in practicum 1 zijn vermeld. Aangezien dit echter meestal om epidermiscellen gaat (epitheelweefsel) kunnen beter, vooral voor studie van dierlijke weefsels, vaste preparaten microscopisch worden onderzocht.

Microscopische foto's van weefsels kunnen gebruikt worden om leerlingen wegwijs te maken op hun preparaat. Er wordt verwacht dat zij het preparaat kunnen schetsen en de delen ervan

benoemen.

(
Als dierlijke weefsels kunnen bestudeerd worden:

(
Spierweefsel

Een klein stukje gekookte ham wordt op een draagglas met prepareernaalden zo goed mogelijk uiteengerafeld. Na toevoegen van een eosine-oplossing kan met de microscoop de dwarsstreping worden waargenomen. Op een microfoto kunnen gestreepte spiervezels onderscheiden worden en er wordt vastgesteld dat er meerdere kernen in voorkomen.

Op een micropreparaat van een darmdoorsnede kunnen gladde spiervezels waargenomen worden. Op een microfoto kan vastgesteld worden dat in een gladde spiervezel slechts één kern voorkomt.

Op een microfoto van hartspierweefsel kan vastgesteld worden dat de hartspiercellen gestreept en éénkernig zijn.

(
Klierweefsel (exocrien)

Microscopische studie van een exocriene klier gebeurt aan de hand van micropreparaten (zweetklier, talgklier, exocrien deel van de pancreas...).

Voor endocrien klierweefsel wordt verwezen naar het practicum 14 'Coördinatie'.

Zenuwweefsel

Voor het zenuwweefsel wordt verwezen naar het practicum 14 'Coördinatie'.

(
Steunweefsel (bindweefsel)

Op een micropreparaat van elastisch bindweefsel, kunnen bij een vergroting van ongeveer 400x elastische en collagene vezels en cellen, die in de grondsubstantie voorkomen, waargenomen worden.

Eventueel kunnen op een micropreparaat van een ander type bindweefsel (reticulair, losmazig, collageen ...), gekleurd met een gepaste kleurtechniek, dezelfde onderdelen onderscheiden worden.

Voor de studie van kraakbeen en beenweefsel wordt verwezen naar het practicum 13 'Studie van beenderen en spieren'.

(
Als plantaardige weefsels kunnen, eventueel zelfs op vers materiaal, bestudeerd worden:

(
epitheelweefsel;

(
vulweefsel;

(
steunweefsel (collenchym, sklerenchym);

(
transportweefsel (xyleem en floëem);

(
deelweefsel.

De verschillende weefseltypes kunnen met elkaar vergeleken worden naar grootte, celvorm en celverbanden.

Dezelfde weefseltypes kunnen in verschillende organen (ook bij verschillende soorten) vergeleken worden (vulweefsel van blad, stengel, wortel...).

Practicum 7: Microscopische studie van de huid

(
Een micropreparaat van de huid wordt bestudeerd. Door vergelijking met een microfoto

of een schets of een ander model, waarop de delen aangeduid en benoemd zijn, benoemt

de leerling de delen op een schets die hij van zijn preparaat maakt.

(
Een vergelijkende studie van behaarde en onbehaarde huid behoort eveneens tot de mo-

gelijkheden.

(
Ook huid van een voetzool (eelt) en huid van de vingertoppen (tastlichaampjes) kunnen

vergeleken worden.

Practicum 8: Transport

(
Dissectie van een (varkens)hart en studie van de bloedvaten die er op aansluiten.

De delen worden op een schets aangeduid.

(
Hartfrequentie en ECG

Door gebruik te maken van passende sensoren en de nodige software kunnen hartfrequentie en elektrocardiogram (ECG) of fonocardiogram (FCG) op computer gevisualiseerd worden. Ook eenvoudige hartslagmeters kunnen gebruikt worden om in verschillende omstandigheden het hartritme te meten.

(
Vergelijkende microscopische studie van slagaders en aders

(
Samenstelling van het bloed

Na centrifugeren van onstolbaar gemaakt bloed uit een laboratorium of slachthuis wordt de fractie cellen en het bovendrijvende plasma gescheiden. De heldere vloeistof kan, verdeeld over verschillende proefbuizen, getest worden op aanwezigheid van water, glucose, eiwitten, chloriden (+ AgNO3), sulfaten (+ BaCl2) ...

De verhouding van het volume bloedlichaampjes tot het totale bloedvolume (hematocrietwaarde) wordt bij benadering berekend.

In de handel zijn ook een microhematocrietcentrifuge en microhematocrietbuisjes met heparine (voor het onstolbaar maken van het bloed) verkrijgbaar.

(
Bloeduitstrijkje en tellen van bloedcellen

Een bloeduitstrijkje kan worden gemaakt met bloed dat uit de vingertop op steriele wijze wordt afgenomen of met onstolbaar gemaakt bloed uit laboratorium of slachthuis. Het bloeduitstrijkje wordt gedroogd, gefixeerd met methanol en gekleurd volgens Pappenheim of Wright en bekeken met een immersielens.

Het tellen van bloedlichaampjes en bloedplaatjes gebeurt in klinische labo's met elektronische toestellen. Manueel tellen kan ook door gebruik te maken van een passende verdunningsvloeistof, waarna het verdunde bloed op een telrooster van een Bürkerkamer gespreid wordt en het aantal rode/witte bloedlichaampjes en bloedplaatjes daarna microscopisch bepaald wordt, gevolgd door een omrekening per mm3 bloed.

(
Invloed van O2 en CO2 op de kleur van bloed

Het effect van O2 en CO2 op de kleur van bloed kan nagegaan worden door lucht doorheen een proefbuis met bloed te leiden en bv. spuitwater toe te voegen of uitgeademde lucht er doorheen te blazen.

(
Bloeddrukmeting

Bloeddrukmeting kan gebeuren bij verschillende leerlingen en onder verschillende omstandigheden (bij rust, na inspanning...)

(
Bloedstolling en aantonen van fibrine

Indien men over vers bloed beschikt dat niet behandeld is met een antistollingsmiddel kan men laten observeren hoe het eruit ziet na stolling. Men kan ook een fractie vers bloed behandelen met een antistollingsmiddel zoals natriumcitraat, natriumoxalaat of heparine.

Een bloedklonter kan uitgewassen worden door hem zeer grondig uit te spoelen onder een waterkraan. De vezelige structuur van het resterende fibrine is hierop te zien. Op een stukje van dat fibrine kan via een test aangetoond worden dat dit een eiwit is. Je kan ook een fractie ervan fijn verdelen en onder de microscoop bekijken.

(
Microscopie van organen van het lymfatisch systeem (thymus, milt, lymfeknoop...)

Dergelijke preparaten zijn in de handel te bekomen.

(
Bloedgroepenbepaling

Met antisera kan de leerling zijn bloedgroep met bloed uit een vingertop bepalen. Het spreekt vanzelf dat de nodige hygiënevoorschriften hierbij in acht genomen moeten worden.

Practicum 9: Chemische samenstelling van organismen (voedsel)

(
Kwantitatieve bepalingen

Bepaling van:

(
watergehalte (droogstoof);

(
droge stof;

(
asgehalte (moffeloven, uitgloeien in porseleinen schaal).

(
Kwalitatieve bepalingen

Aantonen van:

(
sachariden: glucose (clinistix) , zetmeel en glycogeen (KI/I2);

(
eiwitten (biureettest, ninhydrinetest, xanthoproteïnetest, albustix);

(
vetten (vlekproef, Sudan III in ethanol);

(
ionen (elementen) door asanalyse.

Practicum 10: Vertering van voedsel

(
De studie van de vertering van voedsel kan gebeuren tijdens de dissectie van een kip,

die vooraf goed met maïs werd gevoed. Door onderzoek van de inhoud van de krop, de

maag, de twaalfvingerige darm en de dunne darm kan nagegaan worden hoever de af-

braak van het voedsel is gevorderd en welke functie deze delen van het spijsverterings-

stelsel hebben in het afbreken van het voedsel.. De resultaten van testen op pH, aanwe-

zigheid van glucose, zetmeel en eiwitten brengen inzicht bij over waar de vertering ge-

beurt en waar de opname van voedingsstoffen waarschijnlijk gebeurt.

(
Met allerlei proeven kan aangetoond worden welk effect enzymen uit het spijsverte-

ringsstelsel hebben op de afbraak van voedselbestanddelen zoals:

(
ptyaline (= amylase) van het speeksel breekt zetmeel af;

(
pepsine uit maagsap breekt eiwitten af;

(
pancreatine uit pancreassap breekt sachariden, eiwitten en vetten af.

Practicum 11: Excretie

(
Dissectie van een nier

Microscopie van nierschors en niermerg

De macroscopische bouw van de nier kan het best vastgesteld worden met behulp van een overlangs doorgesneden varkensnier. Voor de microscopische studie is het preparaat van een overlangse doorsnede van een volledige nier van een rat aangewezen (handelspreparaat). Een duidelijke parallel kan getrokken worden tussen wat werd geobserveerd tijdens de dissectie en wat microscopisch kan vastgesteld worden daar het in beide gevallen gaat om een volledig orgaan.

(
Analyse van urine

Het sediment van de urine wordt microscopisch onderzocht. Dit sediment wordt bekomen na bezinken van de urine of nog beter na centrifugatie gedurende 2 à 3 minuten bij 5000 toeren per minuut. Eventueel kan een druppel karmijn-azijnzuuroplossing toegevoegd worden. Cellen van de blaas en/of urinewegen en mogelijke kristallen kunnen aangetroffen worden.

Voor het chemisch onderzoek van urine en serum kan men gebruik maken van urineteststrips. Bloedserum kan rechtstreeks bekomen worden uit een klinisch laboratorium; men kan ook vers bloed uit het slachthuis (niet opgeklopt) laten agglutineren. Uit de chemische verschillen tussen serum en urine kan een hypothese geformuleerd worden voor de functie en de werking van de nier.

Practicum 12: Studie van het skelet, de soorten beenderen en gewrichten

(
Op een menselijk skelet en/of delen ervan worden de belangrijke beenderen bestudeerd

en benoemd. Van elk been- en gewrichtstype worden voorbeelden gezocht en genoteerd.

Er kan ook gebruik gemaakt worden van een cd-rom.

(
Op een kippenpoot of konijnenpoot worden bij een dissectie de spieren bestudeerd, de

pezen en de plaats waarop die zijn vastgehecht. De werking en bewegingsmogelijkheden

van elk gewricht in de poot worden hieruit afgeleid.

Practicum 13: Studie van beenderen en spieren

(
Beenweefsel en kraakbeenweefsel worden als verschillende vormen van bindweefsel her-

kend aan de aard van de cellen, de vezelstructuur en de intercellulaire materie. Voor de

studie van die weefsels wordt het best vertrokken van micropreparaten. Die microprepa-

raten worden vergeleken met een microfoto, waarop de delen van de respectieve weefsels

zijn aangeduid. Op een schets van het preparaat benoemt de leerling de delen.

Op een micropreparaat van compact beenweefsel kan de concentrische opbouw van

een systeem van Havers, rond een kanaal van Havers, worden waargenomen. In een

kanaal kunnen bij sterke vergroting eventueel de bloedvaten (ader en slagader) en het

lymfevat onderscheiden worden.

In de benige grondsubstantie zijn beencellen in holten goed waar te nemen. Vezels kun-

nen moeilijker waargenomen worden.

Op een micropreparaat van elastisch kraakbeen kunnen holten, kraakbeencellen en

vezels in de grondsubstantie onderscheiden worden.

(
Een micropreparaat van een groeiend been (met epifyse) wordt bestudeerd en vergeleken

met een microfoto.

(
Van een overlangs doorgezaagd hol been van een slachtdier wordt een schets gemaakt.

De delen ervan worden door de leerlingen op een schets benoemd.

(
Een dijbeen van een kip of een konijn wordt gedurende enkele dagen in een HCl-oplos-

sing gelegd, zodat kalk ervan weg reageert. Een ander dijbeen wordt in een moffeloven

verhit of in een porseleinen kroes boven de bunsenvlam uitgegloeid, waardoor de

koolstofverbindingen oxideren. Achteraf (na afspoelen, respectievelijk afkoelen) wordt

de aard van de resterende materie in beide gevallen vergeleken op stevigheid en elastici-

teit.

Practicum 14: Coördinatie

(
Kniepees- en oogpupilreflex kunnen onderzocht worden.

(
Macroscopische studie van hersenen, ruggenmerg en ruggenmergzenuwen

Bij een slager kan je een overlangs doorgezaagde varkenskop met aansluitende ruggengraat en zenuwen bekomen. Je kan zelf bv. na een dissectie van een konijn de hersenen uitprepareren met aansluitende ruggengraat en dit materiaal conserveren in een bewaarvloeistof.

(
Microscopie van hersenen, ruggenmerg, zenuw en zenuwcellen.

Dergelijke micropreparaten zijn in de handel te verkrijgen.

(
Microscopie van een orgaan met endocriene functie (alvleesklier, schildklier, testes, ova-

rium...)

Eilandjes van Langerhans kunnen gemakkelijk waargenomen worden op een micropreparaat van de alvleesklier. De bouw van de schildklier met haar secreet kan ook vrij gemakkelijk bestudeerd worden. Op een micropreparaat van een testes en een ovarium van een zoogdier kunnen de cellen of delen met endocriene functie gelokaliseerd worden (cellen van Leydig, geel lichaam...)

Vergelijkende microscopie van een exocriene en een endocriene klier is aan te raden.

(zie practicum 6 'Microscopische studie van weefsels').

Practicum 15: Micro-organismen

(
Microscopie en kleuring van bacteriën uit tandbeslag, yoghurt...

Een eenvoudig preparaat van bacteriën kan bekomen worden door een weinig tandplak en etensresten met een nigrosineoplossing of Oost-Indische inkt te mengen en uit te strijken.

De bacteriën zelf nemen de kleurstof niet op en behouden dus hun normale vorm. Enkel de omgeving wordt zwart gekleurd. Naast kokken en staafjes zal men in tandbeslag soms spirillen waarnemen.

Die negatiefkleuring wordt vooral gebruikt om moeilijk kleurbare bacteriën aan te tonen: bv. spirochaeten zoals Treponema pallidum, de verwekker van syfilis.

Een enkelvoudige kleuring en een gramkleuring kunnen bv. bij yoghurt uitgevoerd worden.

Yoghurt bevat normaal Lactobacillus bulgaricus (staafvormig) en Lactococcus thermophilus

(bolvormig). Het zijn grampositieve bacteriën die bij verse yoghurt ongeveer in gelijke aantallen aanwezig zijn. Lactococcus verdwijnt naarmate de yoghurt ouder wordt.

(
Het kweken van bacteriën onder steriele omstandigheden

Door een petriplaat met een algemene voedingsbodem een 30-tal minuten aan de lucht bloot te stellen of in contact te brengen met een geldstuk en deze in een broedstoof gedurende één dag bij 37 °C te plaatsen, kan men aantonen dat de lucht, een geldstuk... voor een indirecte overdracht van micro-organismen zorgen. De begrippen voedingsbodem, kolonie en besmetting kunnen aangebracht worden. Men kan wat dieper ingaan op de soorten voedingsmedia. Deze kunnen onder meer ingedeeld worden volgens de aggregatietoestand en volgens de samenstelling (algemene, selectieve-, differentiatie- en gebreksmedia).

Door voedingsbodems in contact te brengen met bv. vuile, gewassen, ontsmette... vingers kan het belang van hygiëne en steriliteit (bv. in operatiekamer) aangebracht worden. Verschillende sterilisatietechnieken kunnen behandeld worden: autoclaveren, steriliseeroven, flamberen, ioniserende stralen en chemische desinfectantia.

Verscheidene enttechnieken (gefractioneerde streepenting, vijfhoekenting...) kunnen aangeleerd worden bij het maken van een microbiologische vergelijking tussen steriel water, leiding- en slootwater, bij het nagaan van het effect van pasteuriseren, steriliseren en UHT-behandeling van rauwe melk...

Uiteraard moeten de kiemen na groeibeoordeling vernietigd worden, voor ze bij het afval terechtkomen.

(
Factoren die de groei van bacteriën beïnvloeden

Het effect van verschillende factoren op de groei van bacteriën kan men via een eenvoudige praktische oefening over voedselbewaring (of -bederf) illustreren. Men brengt telkens drie pas ontdooide diepvrieserwten in verschillende omstandigheden: in koelkast, in broedstoof

(30 °C), in gedestilleerd water, in verdunde zoutoplossing, in sterk geconcentreerde zoutoplossing, in suikeroplossing, in azijn, in NaNO2-oplossing... Men vergelijkt na twee dagen de verschillende erwten en oplossingen. Wanneer er bacteriën groeien, is de oplossing troebel en zien de erwten er niet fris uit.

(
Bepalen van het aëroob kiemgetal

Men kan de kwaliteit van bv. melk bepalen door na te gaan of er nog een aanvaardbaar aantal micro-organismen aanwezig is in de melk. Dit aantal kan men te weten komen door het kiemgetal te bepalen.

Voor het bepalen van het aëroob kiemgetal gebruikt men best de telplaatmethode. Deze methode bestaat hierin dat een afgemeten hoeveelheid van het monster met geschikte voedingsbodem in een petrischaal gebracht worden. Na incubatie bij een bepaalde temperatuur en gedurende een zekere tijd ontstaan afzonderlijke bacteriekolonies die met het blote oog kunnen geteld worden. Men gaat hierbij uit van de veronderstelling dat elke kolonie afkomstig is van het vermeerderen van één bacterie. Het aëroob kiemgetal is het aantal kweekbare bacteriën onder aërobe omstandigheden. Bacteriën die enkel kunnen leven in een anaëroob milieu worden niet geteld.

Daar het aantal bacteriën in melk groot is, zal het opstellen van een verdunningsreeks noodzakelijk zijn.

Een geschikte voedingsbodem voor het bepalen van het kiemgetal van melk is 'Milk Plate Count Agar'.

(
Antibiogrammen

Om de werking van ontsmettingsmiddelen te illustreren kan een proef opgezet worden gebaseerd op het principe van een antibiogram. Voedingsbodems worden dan geënt met een zuivere cultuur van bacteriën (bv. geïsoleerd uit lucht of grond of verkregen vanuit een klinisch laboratorium) waarop dan steriele schijfjes filtreerpapier gedrenkt in verschillende ontsmettingsmiddelen worden gelegd. Na twee dagen incuberen kan de eventuele remmende invloed uit de inhibitiezones afgelezen worden.

Een 'echt' antibiogram wordt uitgevoerd met schijfjes filtreerpapier gedrenkt in verschillende antibiotica.

(
Schimmelkweek met de techniek van de vochtige kamer

Schimmels kunnen gemakkelijk bekeken worden als men ze laat groeien volgens de techniek van de vochtige kamer. Hiervoor wordt een vierkant blokje voedingsbodem (bv. gistextractagar) geënt en op een steriel draagglas gebracht, dat rust op een geplooide glazen buis in een steriele glazen petrischaal (gevuld met 20 % glycerol). Op het blokje bodem legt men een dekglaasje en deze ‘vochtige kamer’ wordt een week geïncubeerd. Na de groei wordt het dekglaasje losgemaakt; men laat er een druppeltje ethanol op verdampen om de draden beter van elkaar los te laten komen en men bekijkt het preparaat met een druppel kleurstof (bv. katoenblauw). (Zie bibliografie VVKSO 5 maart 1994.)

(
Afbraak van zetmeel door broodschimmel

De zetmeelafbraak door broodschimmel kan door middel van zetmeelagar- voedingsbodem aangetoond worden.

Na incubatie met broodschimmel wordt de voedingsbodem overgoten met een KI3-oplossing. De plaatsen die nog zetmeel bevatten (waar geen schimmelgroei is) kleuren blauwzwart.

Practicum 16: Meercellige parasieten

(
Microscopie van vlo, luis, mijt, teek, lintworm...

Practicum 17: Voortplanting

(
Microscopie van mitose en meiose

De studie van mitose kan gebeuren op pletpreparaten van de worteltop van een ui, die niet met groeiremmers werd behandeld. De bol wordt eerst enkel dagen vooraf geplaatst boven een beker met water of een bolglas. De worteltoppen worden liefst 's morgens afgeknipt, gefixeerd en gekleurd met boraxkarmijn of karmijnazijnzuur.

Vaste preparaten van zowel mitose als meiose zijn te verkrijgen in de handel.

(
Ongeslachtelijke voortplanting

Vormen van ongeslachtelijke voortplanting kunnen gevonden worden, zowel in het dierenrijk (bv. hydra, strobilatie van de ephyralarven van een kwal...) als in de plantenwereld. Men kan gebruik maken van micropreparaten of vers materiaal.

(
Microscopie van voortplantingsorganen en voortplantingscellen

Je kan levende zaadcellen bekomen bij een instituut waar kunstmatige inseminatie wordt toegepast of bij een varkenskweker van een gesloten bedrijf. De frequentie van abnormale en normale zaadcellen kan bepaald worden.

Micropreparaten van testis en ovarium met follikels (uiteenlopende stadia) kunnen bestudeerd worden.

(
Microscopie van embryo's

(
Uit geopende vruchten van herderstasjes worden de zaadlijsten gehaald en gedurende

10 à 20 min in 5 % KOH-oplossing in water geplaatst, dit om de zaden op te klaren. Nadien

worden ze gespoeld in water en azijnzuuroplossing. Een pletpreparaat wordt microscopisch

bestudeerd.

Er wordt gezocht naar enkele ontwikkelingsstadia met behulp van foto’s en/of schetsen.

Om het transport tussen de moederplanten en de daarop groeiende vruchten met hun

zaadbeginsels en jonge zaden vast te stellen, kunnen verse herderstasjes enkele uren in rode

of blauwe inkt geplaatst worden.

(
De studie van de ontwikkeling van een kippenembryo is vanwege zijn uitgebreidheid best

in twee delen te splitsen: de ontwikkeling gedurende de eerste 60 uren en de ontwikkeling

na 3, 4, 5 en 6 dagen. Het bebroeden van eieren (best bij 38°C) dient in de dagen vooraf-

gaand aan het practicum op zodanige tijdstippen te worden begonnen dat de verscheidene

stadia voorhanden zijn. De embryo's worden vakkundig uit de bebroede eieren geprepa-

reerd. Bij embryo's van 36 uur en vroeger is er weinig of geen rood bloed aanwezig en ze

zijn daarom zonder kleuring moeilijk te zien. De kleuring gebeurt met een agarvliesje ge-

drenkt in een neutraalroodoplossing. De embryopreparaten worden bestudeerd met loep en

binoculaire loep. Met behulp van tekeningen en de in een tijdschaal aangegeven

bijzonderheden worden de belangrijkste structuren bij de embryo's aangeduid en benoemd.

Practicum 18: Erfelijkheid

(
Reuzenchromosomen in de speekselklieren van muggen- en fruitvlieglarven

Reuzenchromosomen zijn goed waar te nemen in de speekselklieren van Chironomus sp. of Drosophila sp. Vedermuglarven (Chironomus sp.) zijn praktisch het hele jaar door te koop in de aquariumhandel als levend visvoer. Het kweken van fruitvliegjes (Drosophila) levert weinig moeilijkheden op. De larven in het derde stadium (deze kruipen omhoog tegen de wand om te gaan verpoppen) zijn bruikbaar.

De diertjes worden gedood in azijnzuur (45 %). De vedermuglarve wordt na het derde borstsegment dwars doorgesneden. De inhoud wordt vanaf de kop naar buiten gedreven. De speekselklieren zijn twee kleine gelatineuze blaasjes aan weerszijden van de slokdarm.

De fruitvlieglarve wordt bij de kop en het achtereind vastgenomen; er wordt getrokken tot de huid openscheurt. De kristallijn doorzichtige speekselklieren blijven aan de kop vastzitten.

De speekselklieren worden gekleurd met orceïne-azijnzuur en nadien gewassen met azijnzuur 45 % zodat enkel het DNA fel gekleurd blijft. Tenslotte worden de speekselklieren geplet en onder microscoop onderzocht (squashtechniek).

(
Modelbouw van DNA

In de handel zijn modelbouwpakketten van DNA te verkrijgen. Met wat creativiteit kunnen de bouwsteentjes van DNA zelf ontworpen worden. Ook via internet kunnen interactieve simulaties over de structuur van DNA en over recent ontwikkelde technieken die onmisbaar zijn bij modern genetisch onderzoek (PCR en profiling) gebruikt worden.

(
Meten van variabiliteit en opstellen van een modificatiecurve

Door waarnemingen op een organisme van dezelfde soort of delen ervan (aantal ribbels bij kokkels, lengte van bladeren van een boom, lengte of massa van bonen, verschillen bij katten...) kan vastgesteld worden dat er onderlinge verschillen zijn.

De metingen worden in klassen gegroepeerd, het klassengemiddelde wordt berekend en het aantal organismen in elke klasse wordt bepaald. De gegevens worden grafisch voorgesteld en de variabiliteit wordt beschreven en verklaard.

(
Onderzoek van het overervingsmechanisme van tongrollen, daltonisme...

(
Om het overervingsmechanisme van tongrollen, losse/vaste oorlel... na te gaan kunnen

leerlingen op school een steekproef doen door bv. 100 leerlingen naar de aanwezigheid

van een bepaald kenmerk te onderzoeken. Deze gegevens worden verzameld en het

mogelijk overervingsmechanisme kan afgeleid worden. Die gegevens kunnen ook dienen

als materiaal voor de berekening van de frequentie en de verspreiding van allelen in een

populatie.

(
Voor het onderzoek van het overervingsmechanisme van daltonisme vertrekt men best

van een stamboomanalyse. Vooral bij stamboomonderzoek is het belangrijk dat de leer-

lingen er op gewezen worden dat het niet volstaat slechts één hypothese te testen, ook al

blijkt die in overeenstemming te zijn met de gegevens. Mogelijk kunnen gegevens uit

dezelfde stamboom ook worden uitgelegd aan de hand van een ander

overervingsmechanisme.

(
Kweken en kruisen van fruitvliegjes

Fruitvliegjes (Drosophila) worden voor het illustreren van de wetten van Mendel het meest gebruikt. Het kweken en het kruisen van het proefdier stelt bijzonder weinig moeilijkheden. Ze vertonen een aantal erfelijke kenmerken die met het blote oog gemakkelijk vast te stellen zijn. De hele levenscyclus duurt ongeveer 12 dagen zodat in korte tijd meerdere generaties kunnen bestudeerd worden. Kruisingsgegevens kunnen eventueel statistisch verwerkt worden.

(
Extractie van DNA

De DNA-extractie kan gebeuren met uien, kiwi's... Aan 100 ml water voegt men 3 g keukenzout en 10 ml detergent toe. Een versnipperde ui, kiwi... worden in het detergentmengsel gebracht, gedurende 15 minuten in een warmwaterbad van 60 °C geplaatst en daarna 5 minuten gekoeld in ijswater. De uisnippers worden gedurende 5 seconden gemixt. De kiwi's hoeven niet gemixt te worden. Het mengsel wordt gefilterd met een koffiefilter. Het filtraat vangt men op in een proefbuis. Voor ui is het aan te raden een spatelpuntje lysozyme (of een ander proteïnase) aan het filtraat toe te voegen. Laat men nu voorzichtig ijskoude ethanol op het filtraat vloeien, dan zullen er op het scheidingsvlak 'plantenextract-ethanol' dunne witte slierten van DNA gevormd worden.

(
DNA-elektroforese

Behalve via interactieve animaties die men op internet kan vinden, kunnen DNA-stalen ook in het labo met elkaar door gel-elektroforese vergeleken worden. Het materiaal nodig voor de proef en de beschrijving van de proef zijn gratis bij VIB (www.vib.be) te bekomen.

6

EVALUATIE

Men kan stellen dat de doelstellingen binnen dit leerplan in een drietal componenten uiteenvallen:

(
cognitieve component,

(
vaardigheden,

(
attituden.

Het cognitieve aspect laat zich zowel summatief als formatief evalueren. Bijzondere aandacht moet uitgaan naar de aard van het gewenste kennisniveau en de aard van de vraag.

Biologie heeft al te zeer de stempel van “blokvak” te zijn. Om alle leerlingen een kans te geven zal men inderdaad een aantal reproductieve vragen stellen waarin encyclopedische kennis getoetst wordt. Naast dit kennisniveau verdienen begrijpen, toepassen, analyseren en synthetiseren ook een plaats. Deze niveaus hangen nauw samen met de aard van de vraag.

Totaal open vragen (bv. “Schets en bespreek de verschillende fasen van de mitose”) toetsen alleen kennis. Meestal zijn de antwoorden zeer breed en vragen in feite naar een weergave van één of ander hoofdstuk van de cursus. Wanneer de vraag begrensd wordt (bv. “Waarin verschilt de meiose van de mitose?”) kan een zekere mate van verwerking verwacht, de leerlingen moeten een beperkte synthese van de leerstof kunnen maken.

Tabelinvullingen kunnen ook zinvol zijn om feitelijke kennis te toetsen (functies van celorganellen, de rol van de verschillende hormonen in het lichaam van de vrouw...). Tabellen verbeteren snel en geven een relatief objectief, maar zeer beperkt beeld van de kennis van de leerling.

Meerkeuzevragen toetsen meestal het analyseniveau. Het is echt niet gemakkelijk om degelijke afleiders te maken, bovendien behoort gokken steeds tot de mogelijkheden. Meerkeuzevragen worden dan ook zinvoller wanneer men de keuze van de afleider laat motiveren temeer daar de leraar een goede feedback krijgt in verband met de vraagstelling.

Het beeldmateriaal neemt in de lessen biologie een zeer prominente plaats in. Vragen met schema’s en afbeeldingen zijn dan ook aangewezen. Binnen dit soort vragen varieert het kennisniveau tussen kennen en synthetiseren. Het zuiver reproductief invullen van een schema uit de lessen toetst kennis, het herkennen van structuren in een nieuwe afbeelding (cel met celorganellen, de eerste stadia in de ontwikkeling van een embryo...) wordt toepassen, het interpreteren van een grafiek vereist analyse, het voorstellen van een experiment in een overzichtelijk schema kan een synthese vormen.

Het oplossen van vraagstukken in de erfelijkheid is een ideale werkvorm om het denkvermogen van de leerlingen te oefenen. De verschillende cognitieve niveaus kunnen doorlopen worden. De hogere cognitieve niveaus zijn onder meer via stamboomanalyse haalbaar.

Proeven vormen de basis van de natuurwetenschappelijke methode. Proefbeschrijving, waarneming en besluit moeten dan ook op een of andere manier in de evaluatie betrokken worden: aangeboden informatie in een tabel kunnen begrijpen, een hypothese kunnen formuleren over een bepaald probleem, een probleem kunnen analyseren door het voorstellen van een bepaalde proef.

Al deze types van vragen kunnen zowel mondeling als schriftelijk aan bod komen. Het is logisch dat deze manier van vraagstellen ook tijdens de korte toetsen onder het jaar aan bod komt; zo komen leerlingen niet voor verrassingen te staan tijdens de examens.

Attituden en onderzoeksvaardigheden worden systematisch tijdens de lessen geobserveerd. Waar men op het einde van de lessenreeks een globaal cijfer toekent, zonder commentaar, stelt men zich bloot aan subjectiviteit. Geschikte lessen voor de observatie van attituden en vaardigheden zijn deze waar gezamenlijk een probleemstelling opgelost wordt, lessen waar biosociale problemen in een open gesprek aan bod komen, leerlingenproeven...

In het lab spelen heel wat andere aspecten een rol dan het zuiver toetsen van kennis en inzicht. Naast het product is het belangrijk om voldoende aandacht te geven aan het proces. Onderzoeksvaardigheden en attitudes moeten hier zeker aan bod komen.

Als handreiking bij de evaluatie van attitudes en onderzoeksvaardigheden kan het volgende schema dienstig zijn.

	Criterium
	Schaal
	Totaal
	Motivatie

	Resultaat

relevantieniveau:
	1 2 3 4 5
	
	

	Verzorging verslag

relevantieniveau:
	1 2 3 4 5
	
	

	Inzet en doorzetting

relevantieniveau:
	1 2 3 4 5
	
	

	Zin voor

samenwerking

relevantieniveau:
	1 2 3 4 5
	
	

	Discipline

relevantieniveau:
	1 2 3 4 5
	
	

	Leergierigheid-interesse

relevantieniveau:
	1 2 3 4 5
	
	

	Veiligheid

relevantieniveau:
	1 2 3 4 5
	
	

totaal

Merk op dat op een vijfpuntenschaal gewerkt wordt , waarbij 1 = alarmniveau en 5 gelijkstaat met zeer sterk.

Ieder item heeft ook zijn relevantieniveau, dit laat toe de verschillende items ten opzichte van elkaar af te wegen, het is ook niet nodig om elk item te evalueren: bij complementair groepswerk (bv. proeven in verband met enzymen) zal het relevantieniveau voor discipline en zin voor samenwerking hoger zijn dan bij een individuele microscopie-oefening, waar de kwaliteitszorg primeert.

Enkele vragen die pogen de criteria te verduidelijken:

(
Resultaat: in hoeverre komen de kwantitatieve en kwalitatieve resultaten van het practi-

cum overeen met de gewenste norm?

(
Verzorging verslag: voldoet de lay-out van het verslag aan de gevraagde normen, werden

voldoende bronnen geraadpleegd...?

(
Inzet en doorzetting: moet de leerling regelmatig aangespoord worden, werkt de leer-

ling constant door, vult hij de dode momenten productief op, komt hij ook werken buiten

de uren wanneer daartoe de kans geboden wordt, herbegint hij wanneer een reeks
experimenten dreigt te mislukken...?

(
Zin voor samenwerking: kan de leerling leiding geven of leiding aanvaarden, dringt hij

zijn ideeën op, of werkt hij constructief mee aan het practicum...?

(
Discipline: houdt de leerling zich aan de geldende reglementeringen (cf. laboreglement)

...?

(
Leergierigheid en interesse: heeft hij een afkeer van werken, interesseert het werk hem,

zoekt hij al eens iets extra op, kan hij creatief omgaan met de opgave...?

(
Veiligheid: volgt hij de veiligheidsvoorschriften, draagt hij beschermingsmiddelen, heeft

hij oog voor onveilige situaties en poogt hij er iets aan te verhelpen... ?

Deze werkwijze is slechts een voorbeeld, ongetwijfeld moet ze aan de praktijk aangepast worden naargelang de inzichten van de verschillende leraren. Het kan de basis vormen voor een vruchtbare klassenraad of vakvergadering.

Deze werkwijze werd gedeeltelijk ontleend aan “SAM” (= schaal voor attitudemeting) van VKW-Oost-Vlaanderen.

Een blijvende kennis kan beoogd worden via korte overhoringen over een reeks samenhorende oefeningen. Deze vorm mag echter nooit de hoofdmoot van de evaluatie in beslag nemen.

Een zuiver theoretisch examen heeft in het licht van het voorgaande dan ook geen zin. De vraag kan trouwens gesteld worden of een examen voor laboratorium natuurwetenschappen wel zin heeft.

7

Minimale materiële vereisten
7.1

Didactische infrastructuur

(
Vaklokaal biologie

(
Demonstratie- en werktafel voor de leraar

(
Voorziening voor water en elektriciteit

(
Opbergruimte

(
Mogelijkheid om informatie op te zoeken op elektronische dragers

7.2

Didactisch materiaal

7.2.1

Organismen

(
Organismen en delen ervan

(
Insluitpreparaten (macro- en micropreparaten)

7.2.2

Vervangende leermiddelen

(
Driedimensionale modellen

(
Tweedimensionale modellen

(
foto’s en microdia’s

(
wandplaten of transparanten ; schematische tekeningen

7.2.3

Audiovisuele middelen

(
Voldoende projectiemogelijkheid

bv.
overheadprojector en diaprojector of pc met dataprojectie

videocamera en monitor

7.2.4

Hulpmiddelen bij observatie

(
Microscopen

(
leerlingenmicroscopen

(
binoculaire loep en demonstratiemicroscoop voor de leraar

7.2.5

Hulpmiddelen bij experimenten

(
Algemeen laboratoriummateriaal

(
dissectiemateriaal

(
elementair microscopiemateriaal

(
glaswerk

(
Chemicaliën

(
kleurstoffen

(
bewaarvloeistoffen
8

BIBLIOGRAFIE

8.1

Schoolboeken

Raadpleeg de catalogi van de uitgeverijen.

8.2

Brochures

In het kader van het “Actieplan Natuurwetenschappen” voor het ASO bestaan op dit ogenblik reeds een aantal brochures die nuttige informatie bevatten voor leraars biologie.

(
“Actieplan Natuurwetenschappen” maart 1993

(
“Didactische infrastructuur voor het onderwijs in de natuurwetenschappen” mei 1993

(
“Didactisch materiaal voor het onderwijs in de natuurwetenschappen - Biologie” maart

1996 (basismateriaal en didactisch materiaal voor de eerste graad)

(
“Chemicaliën op school" maart 1999

8.3

Naslagwerken

ANNE, J., GOUBAU, P., Praktische oefeningen in de microbiologie: bacteriologie, Acco, Leuven/Amersfoort, 1988, 49 blz.

BANNINCK, G.B., VAN RUITEN, TH.M., Biologie informatief, Den Gulden Engel, Antwerpen, 1996.

BILLIAU, A., Algemene begrippen over sterilisatie, desinfectie, aseptie, Acco, Leuven/ Amersfoort, 1980, 46 blz.

BOSSIER, M., BRONDERS, F., et al., Moderne Dierkunde, Van In, Lier, 1986, 519 blz.

BOSSIER, M., BRAT, K., et al., Moderne Plantkunde, Van In, Lier, 1990, 567 blz.

BRANDT, L., et al., INAV (Informatie Natuurwetenschappen Vlaanderen), Plantyn, Antwerpen/Deurne, 1996.

CENTNER, J., VAN DER BREMPT, X., Atlas Immunologie-Allergologie, The UCB institute of allergy, Brussel, Uitgeverij D. Van Moerbeke UCB, Chemin du Foriest,

1420 Braine-l’Alleud.

COKELAERE, M., CRAEYNEST, P., Onze genen - Handboek menselijke erfelijkheid

Acco, Leuven/Amersfoort, 1998, 424 blz.

CORDY, J-M., Van bacterie tot Lucy, 4 miljard jaar leven op aarde, Publicatie van de Belgische Vereniging voor Paleonthologie VZW nr 14, 1994, 159 blz.

DARNELL, J., e.a., Molecular Cell Biology Scientific American Books, W.H. Freeman and Company, New York, 1986, ISBN 0-7167-6001-0

DE BRUIN, H., e.a., Oculair Van cel tot populatie, Educatieve Partners Nederland BV,

Culemborg, ISBN 90 20 715291

DELEU, P., Het menselijk lichaam, Standaard Educatieve Uitgeverij, Antwerpen, 1983,

404 blz.

FALKENHAN, H.H., Handbuch der Praktischen und Experimentellen Schulbiologie, 8 delen, Aulis Verlag Deubner & Co, Köln.

Fried George H., Schaum’s outlines of Theory and Problems of Biology, Mc Graw-Hill Book Company, New York, 1990, 440 blz

GREGOIRE, L., Inleiding in de Anatomie/Fysiologie van de mens, SMD, Spruyt, Van

Mantgem & De Does bv.° Leiden°, 1997, 559 blz.

KESSEL, R.G., KARDON, R.H.. Tissues and organs: a text atlas of scanning electron

microscopy, W.H. Freeman and Company, San Francisco, 1979, 317 blz.

(Nederlandse uitgave: Natuur en Techniek, Maastricht)

KIRCHMAN, L., Anatomie en fysiologie van de mens, Uitgeverij Lemma BV, Utrecht,

1995, 657 blz.

KROMMENHOEK, Dr. W. e.a., Biologie in Beeld, Malmberg, Den Bosch.

LANGMAN, J., Inleiding tot de embryologie, Bohn, Scheltema en Holkema, Utrecht/Antwerpen, 1982.

LEYSENS, G., Microbiologie voor verpleegkundigen, Aurelia Paramedica, Sint-Martens-

Latem, 1991, 87 blz.

MACKEAN, D.G., Inleiding tot de Biologie, Wolters-Noordhoff, Groningen, 1983,

265 blz.

MACKEAN, D.G., Experimental Work in Biology, (7 delen met Teacher’s Guide), London, John Murray, 1971.

MACMINN, R.M.H., Atlas van de menselijke anatomie, Medical Books, 1986.

MARYNEN, P., WAELKENS, S., Het ABC van het DNA, Mens en erfelijkheid, Davidsfonds, Leuven, 1996, 149 blz.

RAVEN, P.H., JOHNSON, G.B., Biology, Mosby Year Book, St. Louis/ Baltimore/Boston/ London/ Philadelphia/Sydney/Toronto, 1992, 1217 blz.

ROSS, M.H., ROMRELL, L.J., Histology, Williams & Wikins, Baltimore/Hong Kong,

London, Sydney, 1985, 783 blz.

SHERWOOD, L., Human Physiology, West Publishing Company, Minneapolis/St.Paul,

1993, ISBN 0 314 01225 7

SILBERNAGEL, S., Sesam Atlas van de Fysiologie, Bosch en Keuning NV, Baarn, 1987.

Susanne, C., Menselijke genetica (Laboratorium antropogenetica VUB), de Sikkel,

Malle, 1987, 542 blz.

VAN DE GEHUCHTE, E.E., Microbiologie Practicum, Uitgave Vyncke, Gent, 1982,

452 blz.

VAN DER STRATEN, W., Cel- en weefselleer/anatomie; De huid: bouw en functie;

Pathologie, Bohn, Stafleu, Van Loghum, Houten/Diegem, 1966

VAN EECKHOUT, H., CONSTANDT, N., Anatomische Atlas, 1996, Plantyn, Deurne-

Antwerpen.

Van Loon, B., DNA the Marvellous molecule (its place in the story of life and

evolution explained by means of cut out models.), Tarquin Publications Stradbroke Diss

Norfolk . IP21 5JP England, 1990, 32 blz.

VERBIST, L., Algemene microbiologie voor laboratoriumassistenten,

Deel I: Laboratoriummateriaal en microbiologische technieken,

Deel II: De micro-organismen,

Uitgeverij Acco, Leuven, 1995-1996.

VERMEIREN, A., Essentiële bestanddelen van de voeding, Acco Leuven/Amersfoort

1993, 269 blz.

VERSCHUUREN, Dr.G.M.N., e. a., Grondslagen van de biologie, deel 1: Cellen, deel 2:

Organismen, deel 3: Populaties Educatieve Partners Nederland bv, Culemborg, 1993.

Dit is een vertaling uit het Engels van "Elements of Biological Science" van KEETON,

W.T. en McFADDEN,C.H.; uitgegeven bij W.W.Norton & Company in 1983.

WILLIAMS, D., STANSFIELD, Ph. D., Theory and Problems of Genetics Schaum’s

outline serie, Mc Graw - Hill Book Company, New York, Department of Biological

Sciences, California State Polytechnic College, 1991, 452 blz.

WYMER, P., Practical Microbiology and Biotechnology for Schools, Macdonald

Educational, Society for General Microbiology, England, 1987,

Wetenschappelijke bibliotheek van NATUUR EN TECHNIEK:

De levende cel (2 delen)

Immunologie

Enzymen

Genen en gezondheid

Het brein in kaart

Nieuwe atlas van de menselijke anatomie

...

Belangrijke cd-roms: Microbiologie (1997)

De rijkdom van bloed (1999)

Medicijnen

...

Uitgaven van het KONINKLIJK BELGISCH INSTITUUT VOOR
NATUURWETENSCHAPPEN:

* 5 miljard mensen: allemaal anders, allemaal familie

* Van mens tot mens: onze evolutie

8.4

Verenigingen - Tijdschriften

VOB (Vereniging voor het Onderwijs in de Biologie, de Milieuleer en de Gezondheidseduca-

tie) (URL: http://www.vob-ond.be)

BIO tweemaandelijks mededelingenblad

Jaarboek

VELEWE (Vereniging van de leraars in de wetenschappen)

Het tijdschrift draagt dezelfde naam (URL: http//www.velewe.be)

Werkgroep MENS (Milieu-Educatie, Natuur & Samenleving), driemaandelijks tijdschrift

‘MENS’, RUCA, Groenenborgerlaan 171, 2020 Antwerpen

tel. 03 218 04 21 - fax 03 218 04 17.

Praxis der Naturwissenschaften – Biologie, Aulis Verlag, Köln.

UNIVERSITAIRE ZIEKENHUIZEN KULEUVEN, Maandelijkse Gezondheidsbrief.

8.5

Uitgaven van Pedagogisch-didactische centra en Navormingscentra

In het tijdschrift ‘Forum’ vindt men op regelmatige tijdstippen een “up-to-date” lijst van adressen en telefoonnummers van die centra waar syllabi van diverse navormingen beschikbaar zijn.

Enkele voorbeelden:

DiNAC (voorheen Lico) Diocesaan Nascholingscentrum

Bonnefantenstraat 1 3500 Hasselt tel.: 011 23 68 24; fax: 011 23 68 25.

Eekhoutcentrum, Universitaire campus , 8500 Kortrijk, tel.: 056 24 61 82 ; fax 056 24 69 98.

Pedic , Coupure Rechts 314, 9000 Gent, tel.: 09 225 37 34.

Vliebergh Sencie leergangen : Zwarte Zustersstraat 2, 3000 Leuven, tel.:016 32 94 09;

Fax 016 32 94 01.

VVKSO: Werkgroep Natuurwetenschappen en ethiek

Bijscholing leerkrachten Microbiologie 5 maart 1994

Guimardstraat 1, 1040 Brussel, tel 02 507 06 49; fax 02 511 33 57.

8.6

Software

Goede vertrekpunten op internet zijn:

*
EDU Internet Vlaanderen

Gebr. Desmetstraat 1, 9000 Gent

Tel. 09 265 86 44 - fax 09 265 86 25

E-mail: eduint@smic.be

URL: http://www.smic.be/edu/

*
URL van het VVKSO met vakkendatabank:

http://www.vsko.be/vvkso/cyberkla/hantip.htm

*
Website van VOB: deze website wordt goed onderhouden en biedt veel URL’s:

http://www.vob-ond.be

*
URL van DPB-Brugge voor het secundair onderwijs met links naar biologie:

http://www.sip.be/dpb/secundair.asp

*
URL van DPB-Gent met links naar biologie:

http//kogent.smic.be/

*
http://www.digikids.be

Cd-rom: raadpleeg de catalogi van de uitgeverijen.
GEZONDHEIDS- EN WELZIJNSWETENSCHAPPEN

Derde graad TSO

TOEGEPASTE CHEMIE

Eerste leerjaar: 2 uur/week

Tweede leerjaar: 2 uur/week

D/2002/0279/041

INHOUD

1
BEGINSITUATIE
 143

2
ALGEMENE DOELSTELLINGEN
 143

3
ALGEMENE PEDAGOGISCH-DIDACTISCHE WENKEN EN

DIDACTISCHE MIDDELEN
 143

4
OVERZICHT VAN DE LEERINHOUDEN
 149

5
LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

PEDAGOGISCH-DIDACTISCHE WENKEN
 150

5.1
Anorganische verbindingsklassen
 150

5.2
Fijnstructuur van de materie
 151

5.3
De chemische reactie
 152

5.4
Het chemisch evenwicht
 155

5.5
Koolstofchemie
 156

6
EVALUATIE
 160

7
MINIMALE MATERIËLE VEREISTEN
 161

8
BIBLIOGRAFIE
 162

1
BEGINSITUATIE

Volgens het logisch curriculum komen de leerlingen uit de studierichting Sociale en technische wetenschappen. In de realiteit kan de instroom echter zeer heterogeen zijn, zowel inzake gevolgde studierichting als op het vlak van aanleg, belangstelling en motivatie.

Bij de aanvang van de derde graad ‘Gezondheids- en welzijnswetenschappen’ mag verwacht worden dat de leerlingen enkele begrippen in verband met chemische binding, chemische verbindingen en chemische reacties verworven hebben.

2
ALGEMENE DOELSTELLINGEN

Vanuit een brede en algemene theoretische kennis, steeds ondersteund door een praktische benadering, kunnen de leerlingen de waarde en de relevantie van chemie in het dagelijks leven en voor hun verdere studies (binnen het studiegebied gezondheidszorg) duiden.

De leerlingen worden steeds meer vertrouwd met de natuurwetenschappelijke denk- en werkmethode.

Ze kunnen informatie opzoeken, ordenen en verwerken, onder andere door gebruik te maken van elektronische dragers.

Door het uitvoeren van leerlingenpractica en door sterk betrokken te zijn bij demonstratieproeven leren ze bepaalde laboratoriumtechnieken beheersen en verwerven ze een degelijke stoffenkennis. Door deze vaardigheden en kennis kunnen ze op een verantwoorde wijze, dit betekent veilig en milieubewust, omgaan met stoffen in al hun verscheidenheid en hebben ze op dit vlak een gepaste attitude.

Ze verwerven een dieper inzicht in de bouw en de eigenschappen van de materie en in chemische en biochemische processen. Hierdoor zien zij de samenhang met andere natuurwetenschappelijke disciplines (toegepaste biologie en toegepaste fysica) steeds beter in.

De leerlingen beseffen dat chemie de basis is voor het begrijpen van vele toepassingen van uiteenlopende aard en ook van toepassingen die betrekking hebben op gezondheids- en welzijnszorg.

Ze leren de wisselwerking tussen enerzijds de natuurlijke omgeving en anderzijds de eigen gezondheid en het eigen welzijn.

Door de vorming die ze krijgen zijn de leerlingen in staat om succesvol hogere studies van één cyclus aan te vatten in de sector van gezondheidszorg.

3
ALGEMENE PEDAGOGISCH-DIDACTISCHE WENKEN EN DIDACTISCHE MIDDELEN

3.1

Instroom
Als gevolg van een zeer heterogene instroom kan het nodig zijn om bij het begin van het eerste leerjaar enkele leerinhouden van het tweede leerjaar van de tweede graad van de studierichting Sociale en technische wetenschappen te herhalen.

3.2

Concepten, modellen en theorieën
Om de algemene doelstellingen te verwezenlijken moeten concepten, modellen en theorieën eerder kwalitatief dan kwantitatief worden aangebracht. Dit geschiedt zoveel mogelijk inductief vooral door gebruik te maken van experimenten.

Bij de experimenten vertrekt men van herkenbare situaties uit het dagelijks leven waar men bij voorkeur gebruik maakt van herkenbare stoffen en materialen. Hierdoor zal de belangstelling bij de leerlingen sterk geprikkeld worden.

De leerinhouden worden zoveel mogelijk ondersteund door gebruik te maken van experimenten, ICT, modellen en transparanten.

3.3

Samenhang met andere vakken
Toegepaste chemie heeft raakpunten met biologie en fysica.

Bij volgende onderwerpen kan de relatie met biologie gelegd worden:

(
chemisch evenwicht (functie van hemoglobine in het bloed);

(
pH van lichaamsvochten;

(
bufferwerking (onder andere in het bloed, op de huid en ecologisch belangrijke

buffersystemen);

(
koolstofverbindingen (onder andere ethanol, proteïnen, sachariden, lipiden en eventueel

(
nucleïnezuren en vitaminen).

De relatie met de fysica kan bij volgende onderwerpen aan bod komen:

(
atoombouw en isotopen met hun toepassingen;

(
geleidbaarheid van oplossingen;

(
galvanische elementen, elektrolyse;

(
krachtwerking tussen deeltjes zoals moleculen en ionen met de gevolgen voor fysische

eigenschappen van stoffen;

(
relatie tussen chemische samenstelling en fysische eigenschappen;

(
botsingstheorie, activeringsenergie en reactiesnelheid.

Er is regelmatig overleg nodig binnen het lerarenteam.

Er dienen afspraken gemaakt te worden in verband met projectwerking en complementair werken, ook om overlappingen te vermijden.

3.4

Praktische benadering
De experimentele waarneming wordt zoveel mogelijk als uitgangspunt van de didactische werkvormen genomen. Omwille van de veiligheid en ook om didactische redenen is het sterk aan te bevelen om het aantal leerlingen per klasgroep te beperken, bijvoorbeeld tot 16.

Eén vijfde van de beschikbare tijd, zijnde 10 lesuren per leerjaar, wordt besteed aan laboratoriumoefeningen (leerlingenpractica).

Leerlingenpracticum is een activiteit waarbij leerlingen in groepjes van 2 à 3 zelfstandig maar onder toezicht van de leraar, proeven uitvoeren.

In de mate van het mogelijke worden de experimenten uitgevoerd met herkenbare stoffen.

De leraar kan de practica die aansluiten bij de leerinhouden vrij kiezen. Het is aan te raden om deze in de mate van het mogelijke te spreiden over gans het schooljaar.

Van elk leerlingenpracticum wordt er door de leerlingen een verslag gemaakt. Het verslag bestaat uit het invullen van een instructieblad waarin de leraar volgende rubrieken kan aangeven:

(
de doelstellingen van het practicum;

(
benodigdheden;

(
R-en S-zinnen en gevarensymbolen van de te gebruiken stoffen;

(
opdrachten, werkwijze/proefopstelling;

(
denkvragen.

Van elke te gebruiken stof zoeken de leerlingen de betekenis van de R- en de S-zinnen op. De betekenis van de gevaarsymbolen moet door de leerlingen gekend zijn. Tijdens het practicum houden ze hiermee rekening.

De taak van de leerling bij het maken van het verslag kan bestaan uit het invullen van volgende rubrieken:

(
theoretische beschouwingen;

(
de betekenis van de R- en S-zinnen en van de gevaarsymbolen;

(
waarnemingen en resultaten;

(
besluit;

(
antwoorden op via het instructieblad gestelde denkvragen.

Afvalstoffen worden door de leerlingen onder toezicht van de leraar gesorteerd en verder opgeslagen.

Voor het omgaan met stoffen houdt de leraar steeds rekening met gegevens op etiketten en worden chemiekaarten geraadpleegd. Bij de keuze van chemicaliën voor demonstratie-en leerlingenproeven worden de aanbevelingen weergegeven in de brochure 'Chemicaliën op school' (zie bibliografie) gevolgd.
Hierna volgt een overzicht van mogelijke practica die door de leraar kunnen gekozen worden. Andere practica die aansluiten bij de leerstof en ondersteunend werken kunnen ook in aanmerking komen. Het is aangewezen om de practica in blokken van minstens twee lesuren aan te bieden.

	1
	Anorganische verbindingsklassen
Eigenschappen zoals oplosbaarheid in water, geleidbaarheid en pH van oplossingen van elektrolyten (gebruik maken van indicatoren en pH-meter)

	2
	De fijnstructuur van de materie
Eigenschappen zoals normaal voorkomen, smelt- en kookpunt, oplosbaarheid in polaire en apolaire oplosmiddelen en geleidbaarheid

Hierbij kan informatie opgezocht worden door gebruik te maken van ICT.

	3
	De chemische reactie

	
	
Kwantitatieve aspecten

Concentratie-uitdrukkingen

Hiervoor kan men oplossingen bereiden die in de loop van het jaar zullen gebruikt worden. Verdunningsreeksen, de bepaling van het gehalte CaCO3 in tandpasta door CO2 - meting en de bepaling van het gehalte ammoniumionen in meststoffen kunnen ook aan bod komen.

Rendement van een reactie
Een titratie van NaOH door HCl kan worden uitgevoerd gevolgd door het indampen van de oplossing.

	
	De reactie tussen Mg en HCl kan uitgevoerd worden met bepaling van het gasvolume

	
	
Kwalitatieve aspecten

Reactiesnelheid

Factoren die de reactiesnelheid beïnvloeden kunnen nagegaan worden.

Energie-effecten
Er kunnen voorbeelden gegeven worden van exo- en endo-energetische reacties. Ter illustratie kan een voorbeeld van een spontane endo-energetische reactie (bariumhydroxide met ammoniumchloride) uitgevoerd worden.

	
	
Oxidatie en reductie

Redoxverschijnselen

Experimenten in verband met elektrolyse en galvanische elementen kunnen uitgevoerd worden alsook redoxtitraties bij bepaling van dichloor in zwembadwater en in zeewater en de bepaling van het ijzergehalte in een scheermesje.

	4
	Het chemisch evenwicht

	
	
Aflopende reacties
Volgende experimenten kunnen uitgevoerd worden:

(
identificatiereacties van anionen en kationen door gebruik te maken

van gasvorming- en neerslagreacties (gebruik maken van een kleurentabel);

(
neerslagtitraties (chloridegehalte in leidingwater);

(
opstellen van een titratiecurve bij neutralisatie;

(
bepaling van het massaprocent zuur in aspirine en in citroenzuur en van natrium-

carbonaat in waspoeders.

	
	
Evenwichtsreacties

Men kan het voorkomen en de verschuiving van het chemisch evenwicht aantonen.

Een buffermengsel wordt bereid en de werking ervan wordt nagegaan.

	5
	Koolstofchemie

	
	Eigenschappen kunnen nagegaan worden. Hierbij maakt men gebruik van molecuulmodellen en computersimulaties.

	
	
Koolwaterstoffen

Fysische en chemische eigenschappen kunnen nagegaan worden.

	
	
Monofunctionele verbindingsklassen

Voorbeelden
(
Norvanol (gedenatureerde alcohol): normaal voorkomen, oplosbaarheid,

brandbaarheid, zachte oxidatie en estervorming

(
Vergelijking van fysische en chemische eigenschappen van alcoholen

(
Alcoholtestbuisje met kaliumdichromaat

(
Oxidatie van primaire en secundaire alcoholen

(
Onderzoek van oxidatiemogelijkheden van aldehyden en/of ketonen met feh-

lingsreagens en/of tollensreagens

(
Eigenschappen van alkaanzuren (pH, brandbaarheid, zoutvorming, estervorming)

(
Titratie van azijn en/of citroenzuur en/of aspirine met berekening van de

hoeveelheid zuur

(
Zeepbereiding, eigenschappen van zepen en shampoos

	
	
Koolstofverbindingen in de levende natuur
Voorbeelden
(
Eigenschappen van proteïnen in kippeneiwit en eiwitoplossingen nagaan

(
Eigenschappen van sachariden onderzoeken (identificatie, oplosbaarheid, redu-

cerende eigenschappen)

(
Identificatiereacties van mono- en disachariden, zetmeel, proteïnen, lipiden en

onverzadigde vetten

(
Hydrolyse van gluciden (sachariden), proteïnen en lipiden

(
Alcoholische gisting van sachariden, coagulatie van proteïnen, oxidatie van

lipiden

	
	
Kunststoffen

Een koffer aangeboden door Fedichem voor experimenten met kunststoffen is hier ten zeerste aan te raden (zie bibliografie)
Voorbeelden

(
Identificatie van kunststoffen (dichtheid, oplosbaarheid,

Beilsteintest, brandbaarheid)

(
Wateropslorpend vermogen van pampers

3.5

Laboratorium
Om de algemene en de leerplandoelstellingen te bereiken is het nodig dat de lessen in een aangepast vaklokaal doorgaan. Naast demonstratieproeven worden er ook leerlingenpractica georganiseerd. In de rubriek minimale materiële vereisten wordt weergegeven wat minimaal aanwezig moet zijn voor wat betreft infrastructuur en materiaal.

De nodige voorzieningen voor een correct afvalbeheer moeten genomen worden. Men zal erover waken het chemisch afval tot een minimum te beperken. Het gebruik van druppelflesjes en testplaatjes tijdens de leerlingenpractica zal hiertoe bijdragen. Er moeten mogelijkheden voorzien worden tot recuperatie van chemicaliën en tot milieubewuste verwerking en/of verwijdering van chemisch afval uit de school. Dit aspect van omgang met chemicaliën is een belangrijk onderdeel van milieubewuste opvoeding in de chemielessen.

De didactische vormgeving van veilig leren omgaan met stoffen door chemie is een opdracht voor elke school die kwaliteitsonderwijs beoogt. De leerlingen leren hierdoor, als toekomstige burgers, op een kritisch-objectieve wijze omgaan met stoffen. De nodige zin voor verantwoordelijkheid en nauwgezetheid wordt hen bijgebracht.

Hiervoor moeten de noodzakelijke veiligheidsvoorzieningen worden gewaarborgd. Daartoe is er overleg nodig tussen de schooldirectie, het diensthoofd veiligheid en de betrokken chemieleraren.

Het is belangrijk algemene veiligheidsvoorschriften op te stellen waarnaar in het schoolreglement kan verwezen worden.

De veiligheidsvoorschriften worden elk leerjaar vóór het eerste practicum aan de leerlingen bezorgd en toegelicht. Veiligheidsnormen specifiek voor bepaalde practica moeten voor de aanvang van het betreffende practicum toegelicht worden.

Bij het opstellen van deze veiligheidsvoorschriften houdt men rekening met de aanbevelingen in de brochure ‘Chemicaliën op school’ (zie bibliografie).
3.6

Determineertabellen
Het principe van de naamvorming bij de anorganische verbindingsklassen (zuren, oxiden, hydroxiden en zouten) werd reeds in de tweede graad gegeven en toegepast. In de derde graad wordt dit meer uitgebreid behandeld. Voor de naamvorming bij de zouten mogen de leerlingen gebruik maken van tabelgegevens over namen van zuren (systematische of vereenvoudigde systematische namen, eventueel met gebruiksnamen). Hiermee moeten de leerlingen aan de hand van een gegeven formule van een zout hiervan een juiste benaming geven en omgekeerd.

Het principe van de naamvorming bij de koolwaterstoffen en monofunctionele koolstofverbindingen moet door de leerlingen gekend zijn en in eenvoudige gevallen toegepast kunnen worden. Zij mogen voor de naamvorming van koolstofverbindingen echter wel gebruik maken van een tabel waarin algemene brutoformules (algemene molecuulformules) van stofklassen en chemische functies weergegeven worden, eventueel met enkele voorbeelden van typische vertegenwoordigers per stofklasse.

3.7

Voorstel voor urenverdeling
Wat voorligt is een graadleerplan. Goede afspraken binnen de vakwerkgroep zijn onontbeerlijk. De volgorde van de leerinhouden is niet bindend.
Rekening houdend met toetsen, formatieve en summatieve proeven beschikt men over 50 lesuren per leerjaar waarvan er 10 voorbehouden worden voor de leerlingenproeven. De tijd die besteed wordt aan toetsen is begrepen in de hierna voorgestelde urenverdeling.

	
	Onderwerp
	Aantal lesuren

	1
	Anorganische verbindingsklassen
	
	 4

	2
	Fijnstructuur van de materie
	
	16

	3
	De chemische reactie
	
	18

	4
	Het chemisch evenwicht
	
	 8

	5
	Koolstofchemie

Bindingen en verbindingen van koolstof

Koolwaterstoffen

Monofunctionele verbindingsklassen

Koolstofverbindingen in de levende natuur

Kunststoffen
	 3

 6

12

 9

 4
	34

	
	Leerlingenpractica
	
	20

Enkele algemene begrippen in verband met het chemisch evenwicht kunnen reeds in het eerste leerjaar van de derde graad gegeven worden, de verdieping geschiedt dan in het tweede leerjaar.

4

OVERZICHT VAN DE LEERINHOUDEN

Eén vijfde van de beschikbare lestijden (ca. 10 lesuren per leerjaar) wordt besteed aan leerlingenpractica.
1
Anorganische verbindingsklassen
Ionofore en ionogene stoffen

Naamvorming

2
Fijnstructuur van de materie
2.1
Het atoom: samenstelling, isotopen

2.2
Elektronenconfiguratie van de elementen

2.3
De chemische binding en verbindingen

Ionbinding: vorming

Covalente binding of atoombinding

vorming

polair karakter

Lewisstructuren

Inter- en intramoleculaire interacties en eigenschappen

3
De chemische reactie
3.1
Kwantitatieve aspecten

Stofhoeveelheid

Concentratie-uitdrukkingen: molariteit, massa- en volumefractie

Stechiometrische berekeningen

3.2
Kwalitatieve aspecten

Botsingstheorie

Activeringsenergie (U)

Energie-effecten (U)

Reactiesnelheid

3.3
Oxidatie en reductie

Definitie

Redoxreactie

Toepassingen

4
Het chemisch evenwicht

4.1
Zuur-base-concept volgens Brönsted

4.2
Aflopende reacties en evenwichtsreacties

Begrippen

Toepassingen van aflopende reacties

Toepassingen van het chemisch evenwicht: buffermengsels

5
Koolstofchemie
5.1
De bindingen en verbindingen van koolstof

5.2
Koolwaterstoffen

5.3
Monofunctionele verbindingsklassen

Zuurstofhoudende (CHO)en stikstofhoudende (CHN)

5.4
Koolstofverbindingen in de levende natuur

Proteïnen

Sachariden

Lipiden

Nucleïnezuren (U)

Vitaminen (U)
5.5
Kunststoffen

5

LEERPLANDOELSTELLINGEN, LEERINHOUDEN EN

PEDAGOGISCH-DIDACTISCHE WENKEN
Eén vijfde van de beschikbare lestijden (ca 10 lesuren per leerjaar) wordt besteed aan leerlingenpractica.

5.1
Anorganische verbindingsklassen

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	1
	Voor ionofore en voor ionogene stoffen op basis van een gegeven formule de vergelijkingen opstellen voor respectievelijk de dissociatie en de ionisatie in water.
	
	Ionofore en ionogene stoffen

Dissociatie

Ionisatie

	
	
	
	

	2
	Een juiste naam van een zout geven op basis van de formule steunend op een tabel met formules en benamingen van zuren.
	
	Naamvormingvan zouten

Determinatietabellen

	
	
	
	

	3
	Een formule van een zout geven op basis van een juiste naam steunend op een tabel met formules en benamingen van zuren.
	
	

Pedagogisch-didactische wenken

	1
	Dit kan best geïntegreerd behandeld worden samen bij het inoefenen van de naamvorming.

Bij de studie van de anorganische verbindingsklassen geschiedt er een herhaling in verband met het gedrag van ionofore en ionogene stoffen in water. Terwijl in de tweede graad de leerlingen ionisatie- en de dissociatievergelijkingen enkel moesten kunnen interpreteren zullen zij deze in de derde graad zelf moeten kunnen opstellen.

	
	

	2
	Een principe van de naamvorming bij de samengestelde anorganische stoffen (oxiden, hydroxiden, zuren en zouten) werd reeds gezien in de tweede graad.

De leerlingen kunnen een principe van naamvorming in eenvoudige voorbeelden toepassen. Dit wordt nu herhaald en meer uitgediept.

	
	

	3
	Voor de uitdieping van de naamvorming bij de zouten mogen de leerlingen gebruik maken van een determineertabel met namen en formules van zuren

In dit leerstofpunt kunnen reeds voorbeelden van aflopende reacties gegeven worden zoals bijvoorbeeld reacties met gasvorming, neutralisatiereacties en reacties met neerslagvorming. Leerplandoelstelling 29 Enkele voorbeelden van aflopende reacties weergeven en toelichten kan hier reeds verwezenlijkt worden.

5.2
Fijnstructuur van de materie

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	4
	Het begrip isotoop omschrijven en de symbolische voorstelling van een isotoop interpreteren en weergeven.
	
	Begrip isotoop en symbolische voorstellingen

	
	
	
	

	5
	De symbolische voorstelling van de elektronenconfiguratie van een element interpreteren.
	
	Elektronenconfiguratie van de elementen

	
	
	
	

	6
	De vorming van monoatomische ionen bij metalen en niet-metalen uit de hoofdgroepen weergeven.
	
	Vorming van monoatomische ionen

	
	
	
	

	7
	De vorming van een covalente binding weergeven en het onderscheid met de vorming van de ionbinding verwoorden.
	
	Vorming van de covalente binding

Ionbinding

	
	
	
	

	8
	Het polair karakter van een covalente binding in relatie brengen met het verschil in elektronegatieve waarde (EN-waarde).
	
	Covalente binding met polair karakter

	
	
	
	

	9
	Eenvoudige lewisstructuren opstellen.
	
	Lewisstructuren

	
	
	
	

	10
	De relatie leggen tussen fysische eigenschappen enerzijds en inter- en intramoleculaire krachten anderzijds.
	
	Relatie: eigenschappen en intra- en intermoleculaire krachten

Pedagogisch-didactische wenken

	4
	Het volstaat om eerst een korte herhaling van de atoombouw te geven.

Toepassingen van isotopen zoals in de geneeskunde kunnen hier aangebracht worden met verwijzing naar het vak Toegepaste fysica waar isotopen ook aan bod komen. Hiervoor is er samenspraak met de leraar fysica nodig.

	
	

	5
	De nsa npb voorstelling en de vakjesvoorstelling met pijltjes worden toegelicht.

Het verband tussen de elektronenconfiguratie van een element en zijn plaats in het PSE wordt hier gelegd. De leerlingen moeten niet zelf de elektronenconfiguratie kunnen opstellen op basis van het atoomnummer.

	
	

	6
	De elektronenconfiguratie van de edelgasatomen wordt in verband gebracht met hun stabiliteit. De begrippen elektronegativiteit (EN-waarde) en oxidatiegetal worden hier

herhaald of aangebracht en vervolgens verder gehanteerd. Het verband tussen de EN-waarde en het metaal- en het niet-metaalkarakter wordt hier gegeven.

	
	

	7
	Het voorkomen van covalente bindingen en ionbindingen in binaire en ternaire verbindingen wordt duidelijk gemaakt.

De metaalbinding kan hier eventueel herhaald worden.

	
	

	8
	Het begrip deellading of partiële lading wordt hier aangebracht.

	
	

	9
	De formele ladingen kunnen aangeduid worden op de lewisformules.

Op basis van gegeven lewisformules worden de oxidatiegetallen bepaald.

Hier worden als voorbeeld ook koolstofverbindingen met alcohol-, aldehyde- en ketonfunctie voorgesteld.

	
	

	10
	H-bruggen worden voorgesteld als sterke dipoolkrachten, dit geldt ook voor de H-bruggen tussen watermoleculen onderling.

Normaal voorkomen, smelt- en kookpunt, oplosbaarheid in apolaire en in polaire solventen kunnen besproken worden.

5.3

De chemische reactie
5.3.1

Kwantitatieve aspecten

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	11
	De molaire massa definiëren en berekenen.
	
	Molaire massa

	
	
	
	

	12
	Het molair gasvolume definiëren en berekenen. (U)
	
	Molair gasvolume (U)

	
	
	
	

	13
	Het verband tussen massa en aantal deeltjes weergeven en hierover berekeningen maken.
	
	Massa en aantal deeltjes

	
	
	
	

	14
	Concentratie-uitdrukkingen definiëren en interpreteren.
	
	Molariteit

Massaconcentratie

Massa- en volumefractie

ppm en ppb (U)

	
	
	
	

	15
	De molariteit van een oplossing berekenen aan de hand van massa- en volumegegevens.
	
	Berekening van de molariteit

	
	
	
	

	16
	Stechiometrische berekeningen maken bij reacties zonder overmaat.
	
	Stechiometrische berekeningen

Pedagogisch-didactische wenken

	11
	De Om deze doelstelling te realiseren, is het aangewezen eerst de eenheid van stofhoeveelheid (één mol) te definiëren. definitie voor de eenheid van stofhoeveelheid (één mol) wordt hier herhaald.

	
	

	12
	Hier kan men steunen op de gaswetten die aangebracht werden in het vak fysica van de tweede graad. (U)

	
	

	13
	Uit een gegeven massa van een zuivere stof het aantal deeltjes (moleculen, atomen, ionen) berekenen.

	
	

	14
	De begrippen molariteit, massafractie (massaprocent) en massadichtheid worden hier herhaald en verder toegepast.

Men laat gegevens in verband met concentratie-uitdrukkingen op verpakkingen interpreteren.

	
	

	15
	Het verdunnen van oplossingen en verdunningsreeksen kunnen hierbij aan bod komen.

	
	

	16
	In de tweede graad werd de reactievergelijking geïnterpreteerd op basis van deeltjes. Deze interpretatie wordt nu uitgebreid naar stofhoeveelheden. Men leert de leerlingen de stechiometrische verhoudingen bepalen en interpreteren. Er worden ook berekeningen gemaakt met concentratiegegevens.

5.3.2
Kwalitatieve aspecten

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	17
	Een chemische reactie beschrijven als een gevolg van effectieve botsingen tussen reagensdeeltjes.
	
	Botsingstheorie

	
	
	
	

	18
	De activeringsenergie van een reactie omschrijven. (U)
	
	Activeringsenergie (U)

	
	
	
	

	19
	Endo- en exo-energetische processen in verband brengen met verandering van energie-inhoud. (U)
	
	Energie-effecten (U)

	
	
	
	

	20
	Een omschrijving geven voor de reac​tiesnelheid.
	
	Reactiesnelheid: omschrijving

	
	
	
	

	21
	De invloed van enkele factoren op de reactiesnelheid verduidelijken.
	
	Factoren die de reactiesnelheid beïnvloeden

Pedagogisch-didactische wenken

	17
	De botsingstheorie wordt aangebracht met voorbeelden van reacties in de gasfase.

	
	

	18
	De kinetische energie wordt in het vak fysica in het tweede leerjaar van de tweede graad aangebracht. (U)

	
	

	19
	Dit kan voorgesteld worden in een energiediagram. (U)

	
	

	20
	De reactiesnelheid kan omschreven worden als een gemiddelde reactiesnelheid.

Dit betekent de verhouding van een concentratieverandering in een tijdsinterval en het tijdsinterval zelf. Het onderscheid tussen gemiddelde en ogenblikkelijke reactiesnelheid moet voor de leerlingen niet gemaakt worden.

	
	

	21
	De invloed van temperatuur, concentratie, katalysator, licht, verdelingsgraad kan nagegaan worden.

5.3.3
Oxidatie en reductie

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	22
	Oxidatie en reductie definiëren
	
	Oxidatie en reductie

	
	
	
	

	23
	Oxidator en reductor omschrijven en aanduiden in een gegeven redoxvergelijking.
	
	Oxidator - Reductor

	
	
	
	

	24
	Redoxvergelijkingen opstellen. (U)
	
	Opstellen van redoxvergelijking (U)

	
	
	
	

	25
	Enkele toepassingen verwoorden en toelichten.
	
	Toepassingen

Pedagogisch-didactische wenken

	22
	Het begrip ‘oxidatiegetal’ wordt hier herhaald of aangebracht.

	
	

	23
	De leerlingen moeten inzien dat er bij een oxidatie niet noodzakelijk zuurstof betrokken is. Eenvoudige reactievergelijkingen komen hiervoor in aanmerking.

	
	

	24
	Dit geschiedt aan de hand van de deelreactiemethode. (U)

	
	

	25
	Als toepassingen kunnen bijvoorbeeld elektrolyse, galvanische elementen, batterijen (loodaccu, Ni-Cd), corrosie, antioxidantia en de werking van bleekwater gegeven worden.

5.4
Het chemisch evenwicht

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	26
	De definitie van een zuur en van een base volgens Brönsted verwoorden.
	
	Theorie van Brönsted

	
	
	
	

	27
	De pH-schaal interpreteren.
	
	pH-schaal

	
	
	
	

	28
	De begrippen aflopende reactie en evenwichtsreactie omschrijven.
	
	Aflopende reactie en evenwichtsreactie

(
begrippen

	
	
	
	

	29
	Enkele voorbeelden van aflopende reacties weergeven en toelichten.
	
	(
voorbeelden

	
	
	
	

	30
	Het doel, de samenstelling, het belang en de werking van een buffer weergeven.
	
	Buffermengsels:

(
doel

(
samenstelling

(
belang

(
werking

Pedagogisch-didactische wenken

	26
	Het onderscheid wordt gemaakt met de theorie van Arrhenius. Telkens wanneer de definitie volgens Brönsted toegepast wordt spreekt men over zuur- en basedeeltjes of Brönstedzuren en -basen.

	
	

	27
	De interpretatie van de pH-schaal werd reeds gezien in de tweede graad, nu wordt deze interpretatie verruimd door het verband tussen de pH en [H3O+] of de concentratie van de hydroniumionen uit te drukken.

	
	

	28
	Het dynamisch evenwicht kan worden aangebracht door te verwijzen naar een fysisch verschijnsel zoals verdampen en condenseren in een gesloten ruimte.

Het voorkomen van het chemisch evenwicht wordt aangetoond door overblijvende reagentia die niet in overmaat genomen werden.

	
	

	
	

	
	

	29
	Reacties met gasvorming, neerslagreacties en neutralisatiereacties die aflopend of quasi aflopend zijn komen hiervoor in aanmerking. Hierbij gebruiken de leerlingen tabelgegevens in verband met normaal voorkomen en oplosbaarheid in water.

	
	

	30
	De buffermengsels worden gezien in het kader van het chemisch evenwicht.

De samenstelling van een buffer wordt dan gegeven op basis van het zuur-base concept volgens Brönsted. De werking van een buffer wordt in elk geval gedemonstreerd. Er wordt gewezen op het belang van elektrolyten in het menselijk lichaam, de bufferwerking in het bloed (HCO3 -/ CO3 2-) en het buffersysteem op het huidoppervlak. Ecologisch belangrijke buffersystemen kunnen hier ook gegeven worden.

De werking van een buffer wordt enkel kwalitatief verklaard steunend op de verschuiving van het chemisch evenwicht.

5.5

Koolstofchemie
5.5.1

Het koolstofatoom en koolstofverbindingen

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	31
	Aan de hand van de elektronenconfigu-

ratie van het koolstofatoom toelichten dat het vier bindingen kan vormen.
	
	De bindingen van koolstof

	
	
	
	

	32
	Het begrip isomerie verwoorden en structuurisomeren onderscheiden.
	
	Structuurisomerie

Pedagogisch-didactische wenken

	31
	Het onderscheid tussen anorganische en organische chemie wordt in zijn historisch kader geplaatst.

Men verklaart steunend op de elektronenconfiguratie waarom het koolstofatoom vier bindingen vormt. Vervolgens gaat men over naar voorbeelden met lewisstructuren van eenvoudige koolstofverbindingen

	
	

	32
	Ketenisomerie en plaatsisomerie worden hier reeds gegeven. De functie-isomerie en eventueel ook de geometrische isomerie kunnen later aan bod komen.

5.5.2

Koolwaterstoffen

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	33
	Het apolair karakter van de koolwaterstoffen in verband brengen met fysische eigenschappen.
	
	Fysische eigenschappen

	
	
	
	

	34
	Het onderscheid maken tussen verzadigde en onverzadigde verbindingen en hieruit gevolgen trekken voor wat betreft chemische eigenschappen.
	
	Chemische eigenschappen

	
	
	
	

	35
	Van eenvoudige koolwaterstoffen een juiste benaming geven.
	
	Benaming

	
	
	
	

	36
	Enkele toepassingen van koolwaterstof-

fen verwoorden.
	
	Toepassingen van koolwaterstoffen

Pedagogisch-didactische wenken

	33
	Een molecule methaan wordt door een stereomodel voorgesteld. Door het verschil in EN-waarden en de ruimtestructuur wordt dan het apolair karakter verklaard.

Het normaal voorkomen en de oplosbaarheid worden hier besproken.

Hier wordt verwezen naar leerplandoelstelling 10 De relatie leggen tussen fysische eigenschappen enerzijds en de inter- en intramoleculaire krachten anderzijds en de hierbij horende pedagogisch-didactische wenken.

	
	

	34
	Men kan een voorbeeld geven van een verbranding, een substitutie, een additie en een polymerisatie. De alkadiënen moeten niet besproken worden.

Er geschiedt zeker geen systematische studie van de verbindingsklassen met opsomming van bereidingen en eigenschappen.

	
	

	35
	De leerlingen moeten het principe van de naamvorming kennen en in eenvoudige voorbeelden kunnen toepassen. Dit moet niet ‘eindeloos’ ingeoefend worden.

	
	

	36
	Naast het gebruik van koolwaterstoffen als brandstof en oplosmiddel kunnen er ook toepassingen gegeven worden in verband met farmaceutische producten en cosmetica zoals vaseline, paraffine en teerproducten.

5.5.3

Monofunctionele verbindingsklassen

Bij de realisatie van de leerplandoelstellingen worden de hierna volgende stofklassen betrokken.

Zuurstofhoudende koolstofverbindingen:

(
alkanolen en meerwaardige alcoholen

(
ethers, aldehyden en ketonen

(
carbonzuren en carbonzuuresters

Stikstofhoudende koolstofverbindingen:

aminen

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	37
	Fysische en chemische eigenschappen in verband brengen met het KWS-gedeelte (koolwaterstofgedeelte) en met de chemische functie.
	
	Eigenschappen

	
	
	
	

	38
	Voor eenvoudige verbindingen een juiste benaming geven.
	
	Benaming

	
	
	
	

	39
	Enkele toepassingen van monofunctio-

nele verbindingen weergeven.
	
	Toepassingen

Pedagogisch-didactische wenken

	37
	Het is zeker niet de bedoeling om al de hoger aangegeven stofklassen systematisch met bereidingen en eigenschappen te bespreken. Ze moeten wel aan bod komen bij het verwezenlijken van de leerplandoelstellingen.

Als fysische eigenschappen worden oplosbaarheid, solventeigenschappen en normaal voorkomen besproken.

Bij de chemische reacties kunnen verbranding, substitutie-, additie-, eliminatie en condensatiereactie aan bod komen. Het zuurkarakter bij alkaanzuren en het basisch karakter van aminen kan hier aangetoond en verklaard worden.

	
	

	38
	De leerlingen moeten enkel het principe van de naamvorming kennen en in eenvoudige voorbeelden toepassen. Dit moet niet ‘eindeloos’ ingeoefend worden.

	
	

	39
	Het gebruik als oplosmiddel. Zepen en detergenten worden ook besproken.

De toepassingen worden geïntegreerd bij de eigenschappen.

5.5.4

Koolstofverbindingen in de levende natuur

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	40
	Het belang van biomoleculen omschrijven.
	
	Biomoleculen:

(
belang

	
	
	
	

	41
	Het verband leggen tussen de molecuulstructuur van gluciden, lipiden en proteïnen en hun belangrijkste eigenschappen.
	
	(
structuur en eigenschappen

	
	
	
	

	42
	Nucleïnezuren beschrijven als een aaneenschakeling in een bepaalde volgorde van (mono)nucleotiden. (U)
	
	Nucleotiden (U)

	
	
	
	

	43
	Functie en werking van vitamines verwoorden. (U)
	
	Vitamines (U)

Pedagogisch-didactische wenken

	40
	Het belang van sachariden (gluciden), lipiden en proteïnen wordt besproken. Hier is er overleg nodig met de leraar biologie.

	
	

	41
	De invloed van het koolstofskelet en de chemische functies op eigenschappen zoals oplosbaarheid wordt weergegeven. De polycondensatiereacties bij aminozuren en bij monosachariden kunnen hier geïllustreerd worden.

	
	

	42
	Afspraken met de leraar toegepaste biologie zijn hier nodig. (U)

	
	

	43
	Toepassingen van vet- en wateroplosbare vitaminen worden na samenspraak met de leraar biologie besproken. (U)

5.5.5

Kunststoffen

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	44
	Verduidelijken dat polymeren ontstaan door een aaneenschakeling van monomeren.
	
	Polymeren

	
	
	
	

	45
	Kunststoffen indelen op basis van het al dan niet voorkomen van een vernetting tussen de ketens en op basis van de graad van vernetting.
	
	Thermoharders

Thermoplasten

Elastomeren

	
	
	
	

	46
	Enkele toepassingsgebieden en toepas-

singen van kunststoffen verwoorden.
	
	Toepassingsgebieden

Pedagogisch-didactische wenken

	44
	Er kan ter illustratie een schematische voorstelling gegeven worden van een polymerisatie (PE, PVC) en van een polycondensatie (nylon, bakeliet, PET).

Er moet zeker geen mechanisme besproken worden.

	
	

	45
	Enkele voorbeelden worden louter ter illustratie weergegeven zoals nylon, bakeliet, polyurethaan en rubber.

	
	

	46
	Er kunnen ook enkele toepassingen in de gezondheidszorg besproken worden.

6
EVALUATIE

De evaluatie zal informatie verstrekken over de mate waarin de leerlingen de doelstellingen hebben bereikt. Hierdoor kan de leraar remediërend, delibererend en/of adviserend optreden.

Summatieve toetsen dienen representatief te zijn voor leerplandoelstellingen en gevarieerd wat betreft vraagtype, opdrachtinhoud en onderstelde cognitieve vaardigheden.

Men beperkt zich niet tot het stellen van reproductieve kennis- en toepassingsvragen, maar men heeft steeds aandacht voor het begrijpen en toepassen. Bij meerkeuze en juist/fout- vragen is het ten zeerste wenselijk dat de leerlingen steeds hun motivatie geven waarop ze dan beoordeeld worden.

De kwaliteit van een toets wordt niet enkel bepaald door de kwaliteit van de toetsvragen maar ook door een verantwoorde puntenverdeling over de vragen.

De leerlingen worden geëvalueerd betreffende:

(
het beheersen van een hoeveelheid chemisch feitenmateriaal, vooral op het vlak van

· stofklassen, structuur, eigenschappen en hun toepassingen in het dagelijks leven;

(
het verwoorden van chemische verschijnselen, experimentele waarnemingen en verkla-

· ringen;

(
het beheersen van enkele laboratoriumtechnieken;

(
het zorgzaam, veilig en efficiënt uitvoeren van laboratoriumexperimenten op basis van

· een gegeven en voldoende gedetailleerd voorschrift.

7

MINIMALE MATERIËLE VEREISTEN

De huidige regelgeving in verband met veiligheidsaspecten en afvalbehandeling in het schoollaboratorium dient opgevolgd te worden.
De uitrusting en de inrichting van het laboratorium dient te voldoen aan de technische voorschriften inzake arbeidsveiligheid van de Codex over welzijn op het werk, van het Algemeen Reglement voor Arbeidsbescherming (ARAB) en van het Algemeen Reglement op Elektrische Installaties (AREI).
7.1

Basisinfrastructuur

(
Demonstratietafel met water- en energievoorziening

(
Werktafels voor leerlingen met water en energievoorziening

(
Voorziening voor afvoer van schadelijke dampen en gassen.

7.2

Basismateriaal
(
Balansen

(
Volumetrisch materiaal

(
Pipetvullers

(
Thermometers

(
Recipiënten (allerhande)

(
Statieven met toebehoren

(
Verwarmingselementen

bijvoorbeeld:

bunsenbranders

elektrische verwarmingsplaten

verwarmingsmantels

(
Universele indicator en pH-meter

(
Stroom- en spanningsmeter (of multimeter) en laagspanningsbron

7.3

Chemicaliën
(
Chemicaliën voor demonstratie- en leerlingenproeven

(
Enkele kunststoffen

(
Tabel met pictogrammen van gevaarsymbolen

(
Tabellen met de betekenis van de R- en S-zinnen

(
Voorziening voor een correct afvalbeheer

7.4

Visualiseren in chemie
(
Tabel met het periodiek systeem der elementen

(
Projectietoestel met benodigdheden

(
Stereomodellen

7.5

Beschermmiddelen

Veiligheids- en beschermmiddelen volgens de huidige regelgeving met inbegrip van:

(
veiligheidsbrillen

(
beschermkledij (laboratoriumschorten, handschoenen)

(
oogdouche

7.6

ICT-toepassingen
(
Toegang tot computer met aangepaste software

8
BIBLIOGRAFIE

8.1

Leerboeken
De leraar zal catalogi van educatieve uitgeverijen raadplegen.

8.2

Naslagwerken
(
Uitgaven van de Wetenschappelijke Bibliotheek

Natuur & Techniek, Postbus 75, NL-6190 AB BEEK

(
Echo - Essays voor Chemie Onderwijs KVCV (Koninklijke Vlaamse Chemische

· Vereniging) Celestijnenlaan 200F, 3001 Leuven

(
INAV, Informatieboek voor Natuurwetenschappen in Vlaanderen, uitgeverij Plantijn

(
Wetenschappelijk vademecum, uitgeverij Pelckmans

(
Standaard chemiegegevens voor het secundair onderwijs

F. Van Hooydonk

Standaard Uitgeverij

(
Formules en namen in de anorganische chemie

J. Van de Weerdt

Uitgeverij De Sikkel

(
Beknopte nomenclatuur van de organische chemie

J. Van de Weerdt, E. Bontinck

Uitgeveij De Sikkel

(
Het chemisch practicum

R. Udo en H.R. Leene

Uitgeverij nib

(
Werken met kunststoffen

Werken met wasmiddelen

J.Bouma

Chemiedidactiek, VU Amsterdam

(
Plastics

Dr. A.E. Schouten en Dr. ir. A.K. van der Vegt

Educatieve en technische uitgeverij Delta Press

8.3

Publicaties
(
Reglement voor het school-chemielabo

Provinciaal veiligheidsinstituut van Antwerpen

(
Chemiekaarten

Kluwer Editoriaal, Zaventem

(
Chemie en Veiligheid

NVVA, Gachardstraat 88, Bus 4, 1050 Brussel

(
Chemicaliën op school, juni 2002

VVKSO, Guimardstraat 1, 1040 Brussel

(
Fedichem, Maria-Louizasquare 49 1040 Brussel

publicaties ‘Jij en chemie’

didactische koffer ‘Kunststoffen’

(
Publicaties van didactische centra

8.4

Audiovisueel
(
Transparanten

Didacreeks, Fedichem

(
Video

Chemie voor vandaag en morgen,

Een kennismaking met de boeiende wereld van de chemie

Fedichem

(
Video

Experimentieren aber sicher, BAGUV (Bundesverband der Unfallversicherungsträgers

de öffentliche Hand)

Fockensteinstra(e 1, 81539 Munchen

GEZONDHEIDS- EN WELZIJNSWETENSCHAPPEN

Derde graad TSO

TOEGEPASTE FYSICA

Eerste leerjaar: 1 uur/week

Tweede leerjaar: 1 uur/week

D/2002/0279/041

INHOUD

1
BEGINSITUATIE
 167

2

ALGEMENE DOELSTELLINGEN
 167

3

ALGEMENE PEDAGOGISCH-DIDACTISCHE WENKEN

DIDACTISCHE MIDDELEN
 169

4

LEERPLANDOELSTELLINGEN, LEERINHOUDEN,

PEDAGOGISCH-DIDACTISCHE WENKEN EN DIDACTISCHE

MIDDELEN
 171

EERSTE LEERJAAR

 171

4.1

Elektrostatica
 171

4.2

Elektrodynamica
 172

4.3

Elektromagnetisme
 174

TWEEDE LEERJAAR

 177

4.4

Trillingen

 177

4.5

Golven

 178

4.6

Eigenschappen van golven
 178

4.7

Geluid

 179

4.8

Licht en elektromagnetische golven
 180

4.9

Radioactiviteit
 180

5

UITRUSTING EN DIDACTISCH MATERIAAL
 181

6

EVALUATIE
 183

7

BIBLIOGRAFIE
 183
1

BEGINSITUATIE

Een belangrijk aantal leerlingen die in de derde graad deze richting aanvatten hebben in de tweede graad “Sociale en technische wetenschappen“ gevolgd. Ze bezitten enige basiskennis over metrologie, de structuur van de materie, optica, krachten, druk, verdampen, koken en condenseren.

Leerlingen die in de tweede graad een andere studierichting volgden kregen ook dit basispakket fysica.

2

ALGEMENE DOELSTELLINGEN

2.1

Inleiding

De belangrijkste algemene doelstelling is dat de leerlingen vanuit een eerder kwalitatieve benadering van enkele onderdelen van de fysica, steeds ondersteund door een experimentele benadering en praktische toepassing, de waarde en de relevantie van de fysica in het dagelijks leven en hun toekomstig beroep kunnen ervaren.

Dit betekent onder meer dat concepten, modellen en theorieën:

(
eerder kwalitatief dan kwantitatief worden aangebracht;

(
eerder fenomenologisch-inductief dan logisch-deductief worden geïntroduceerd;

(
gebruikt worden om leerlinggerichte en leerlingbetrokken lessen uit te bouwen waardoor

de belangstelling en de creatieve vermogens van de leerlingen worden gestimuleerd.

2.2

Basisdoelstellingen

2.2.1

Cognitief

Het is van belang fysische feitenkennis aan te leren, maar ook het inzicht op te doen dat fysische wetten, modellen en theorieën vele toepassingen kennen in het dagelijkse leven en het latere beroepsleven.

De wetten, theorieën en modellen worden daarom bij voorkeur op een zodanige manier geformuleerd dat zij ook kwantitatieve conclusies mogelijk maken. Demonstratieproeven en standaardproblemen horen hier thuis.

Daaruit volgt dat op het einde van de derde graad de leerlingen in staat moeten zijn om:

(
langrijke begrippen en wetten van de fysica in de specifieke vaktaal te omschrijven;

(
het ordenend, verklarend en voorspellend karakter van eenvoudige fysische modellen en

theorieën te doorzien;

(
de wetenschappelijke kennis die ze bezitten aan te wenden voor het begrijpen van sommige technische realisaties in verband met de medische sector;

(
in te zien dat door deze veelal technisch hoogstaande toepassingen fysica ook maatschappelijk en economisch belangrijk is;

(
voorbeelden te geven van de fysica in het dagelijkse leven;

(
te ervaren dat fysica ook een steunvak kan zijn voor de andere wetenschappelijke vakken.

2.2.2

Affectief

Het fysicaonderricht moet naast het cognitieve aspect ook aandacht besteden aan de invloed van de toegepaste fysica op onze cultuur en samenleving.

De invloed op de algemene cultuur brengt mee dat men aangeeft wat de natuurwetenschappelijke methode inhoudt. Men stelt zijn eigen preconcepties in vraag en probeert via experiment en theorie een reproduceerbare werkelijkheid te achterhalen. Een kritische houding tegenover zogenaamde vanzelfsprekendheden moet de leerlingen meer weerbaar maken tegen de dwang van onze technologische cultuur.

De leerling moet beseffen dat het toegepaste fysicaonderwijs niet op zichzelf staat, maar deel uitmaakt van een maatschappelijke context. Er moet aandacht worden geschonken aan de invloed van de fysica en haar toepassingen op de mens en de maatschappij.

Het toegepast fysicaonderwijs moet de leerlingen helpen om een gefundeerd standpunt in te nemen over de grote vragen van wetenschap en techniek (technologische, maatschappelijke en ethische dimensie). De leerlingen worden immers medeverantwoordelijk voor de maatschappij waarin zij zullen fungeren.

Daaruit volgt dat op het einde van de derde graad de leerlingen:

(
weerbaarheid moeten bezitten in een technische omgeving en kritisch moeten staan ten

opzichte van maatschappelijke problemen met fysische en technische aspecten;

(
kritisch staan ten aanzien van een geschreven of een gesproken bewering;

(
zin hebben voor relativering, waardoor het essentiële van het bijkomstige kan onder-

scheiden worden;

(
verwondering opbrengen voor de harmonie en de complexiteit die schuil gaat in fysische

verschijnselen;

(
inzicht hebben in de betekenis van de fysica voor onze cultuur en voor onze huidige sa-

menleving.

2.2.3

Psychomotorisch

De motoriek van de leerlingen kan bevorderd worden door hen bij de demonstratieproeven te betrekken, zowel bij de uitvoering (leren omgaan met proevenmateriaal) als bij het verwerken van de meetresultaten. Eventueel kunnen ook leerlingenpractica ingelast worden.

2.3

Algemene vaardigheden

Het fysicaonderricht heeft ook tot doel de leerlingen een vorming mee te geven zodat ze kunnen omgaan met de aangeboden informatie. Tijdens de derde graad zal daarom hier de nodige aandacht aan gegeven worden.

2.3.1

Omgaan met informatie

(
uit gegevens (tekst, tekeningen, foto’s, tabellen, grafieken en schema’s) relevante infor-

matie kunnen selecteren;

(
inzichtelijk kunnen omgaan met relaties op concreet niveau: bij berekeningen de benade-

ringsregels toepassen en het resultaat van de juiste S.I.-eenheid voorzien.

2.3.2

Cognitieve vaardigheden

(
een schema interpreteren; meetinstrumenten en componenten in een tekening schema-

tisch en/of met een symbool weergeven;

(
gerichte waarnemingen doen bij toestellen met het oog op het terugvinden van de fy-

sische principes;

(
relevante waarnemingen doen bij demonstratieproeven en deze waarnemingen weergeven

door middel van woorden, afbeeldingen, tabellen, roosters, grafieken en/of schema’s.

3

ALGEMENE PEDAGOGISCH-DIDACTISCHE WENKEN,

DIDACTISCHE MIDDELEN
Fysicalessen hebben een theoretisch en een experimenteel karakter. Dit betekent dat de leerlingen in het fysicaonderwijs ook kennis dienen te maken met het experiment. Omwille van de beperkte lestijd gebeurt dit hier vnl. via demonstratieproeven, waarbij leerlingen actief betrokken worden.

Toegepaste fysica betekent bovendien dat fysica in de praktijk moet worden getoetst, dit wil zeggen dat er voldoende aandacht wordt besteed aan en hoe men fysische wetten en principes in de techniek of in het dagelijkse leven toepast.

Dit zal bij voorkeur gebeuren door zoveel mogelijk fysicaproblemen in een concrete context te plaatsen.

Het experimenteel karakter van het fysicaonderricht mag niet leiden tot een ordeloos uitvoeren van proeven om de proeven, maar elk experiment dient om een probleem te stellen of om tot de oplossing van een vooraf gesteld fysisch probleem te komen.

Het interpreteren en toepassen van formules is belangrijk. De wiskundige afleiding kan worden weggelaten, op voorwaarde dat de invloed van de verschillende factoren in een formule wordt toegelicht.

Bij het leren van fysica tracht de leerling wetenschappelijke inzichten in de verschijnselen en de proeven te verwerven. Dit kan niet overeenkomen met het passief opnemen van kennis.

Het leren ontdekken en begrijpen van de wereld rondom hem met zijn technische toepassingen is een gebeuren waarbij de leerling zelf actief zijn mening vormt door nieuwe ervaringen, informatie en ideeën toe te voegen aan zijn eigen voorstellingen en begrippen. Bij leerlingactief onderwijs geeft de leraar informatie en instructies waar nodig en volgt het leerproces van op een zekere afstand. Hij vermijdt om de problemen onmiddellijk zelf op te lossen. Hij begeleidt de leerling naar het doel door tips te geven of door te helpen bij het herdefiniëren van het probleem.

Voor het realiseren van leerlingactief onderwijs moet aan een aantal randvoorwaarden voldaan zijn. Men dient te beschikken over een goed uitgerust lokaal (zie vakbrochure VVKSO ‘Didactische infrastructuur voor het onderwijs in de natuurwetenschappen’). Vanzelfsprekend moet het nodige demonstratiemateriaal aanwezig zijn (zie brochure VVKSO ‘Didactisch materiaal voor het onderwijs in de natuurwetenschappen’).

Het is wettelijk voorzien dat het SI-eenhedenstelsel gebruikt wordt. Bij vermelding van een grootheid bij de leerinhouden wordt verwacht dat de SI-eenheid wordt aangegeven in de les.

Voor de naam, het symbool en de eenheid van de grootheden verwijzen we naar de Belgische normen die hieromtrent worden uitgevaardigd. Men kan zich hiervoor wenden tot:

BIN (Belgisch Instituut voor Normalisatie)

Brabançonnelaan 31

1040 Brussel

Tel . 02 733 42 54

Rekenvaardigheden in verband met het metriek stelsel en de wetenschappelijke notatie (via machten van 10 of voorvoegsels) zijn permanent na te streven vaardigheden.

Bovendien worden overal de benaderingsregels bij berekeningen en oefeningen met gemeten resultaten consequent toegepast in de loop van het jaar.

Een multimediale aanbreng van de leerstof is aan te bevelen dit wil zeggen dat naast het uitvoeren van demonstratieproeven het gebruik van transparanten, dia’s, video en computer is aanbevolen.

In heel wat gevallen biedt het gebruik van de computer een meerwaarde, zoals het direct beschikbaar zijn van grafieken, het vlug kunnen veranderen van parameters....

Ongetwijfeld zullen leraars toegepaste fysica, die een computer met interfacekaart, meetpaneel en sensoren ter beschikking hebben, gebruik maken van dit handig meetapparaat om demonstratieproeven uit te voeren.

In het vaklokaal kan de computer gebruikt worden om meetgegevens te registreren en/of in grafiek om te zetten en/of te verwerken. Bij de opstelling van het experiment moet de aandacht van de leerlingen gevestigd worden op de fysische aspecten van het experiment en niet op de registratie en de verwerking door de computer. Het is een middel om de invloed van de verschillende parameters op de meetresultaten aan te tonen.

Proeven die met gewone middelen slechts kwalitatief uitgevoerd kunnen worden, bieden met de computer vaak betere perspectieven.

Onderstaand schema kan een hulp zijn bij het opstellen van het jaarplan:

	1ste leerjaar
	1)
	Elektrostatica
	
	3 uur

	
	2)
	Elektrodynamica

-
Basisbegrippen in verband met elektrische

stroomkring

-
Weerstand van een geleider

-
Energie en vermogen

-
Schakelen van weerstanden
	2 uur

2 uur

4 uur

3 uur
	11 uur

	
	3)
	Elektromagnetisme

-
Permanente magneten

-
Magnetische werking van elektrische stroom

-
Krachtwerking op een stroomvoerende geleider

-
Het elektromagnetisch inductieverschijnsel
	2 uur

3 uur

3 uur

3 uur
	11 uur

	
	
	
	
	

	2de leerjaar
	1)
	Trillingen
	
	4 uur

	
	2)
	Golven
	
	3 uur

	
	3)
	Eigenschappen van golven
	
	5 uur

	
	4)
	Geluid
	
	4 uur

	
	5)
	Licht en andere elektromagnetische golven
	
	4 uur

	
	6)
	Radioactiviteit
	
	5 uur

4

LEERPLANDOELSTELLINGEN, LEERINHOUDEN,

PEDAGO​GISCH-DIDACTISCHE WENKEN EN

DIDACTISCHE MIDDELEN

EERSTE LEERJAAR

4.1

Elektrostatica

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
	Aangeven hoe lading kan ontstaan.

Het ontstaan van twee soorten ladingen en hun onderlinge wisselwerking beschrijven en de eenheid van lading aangeven.

Geleiders en isolatoren van elkaar onderscheiden en toelichten vanuit het atoommodel.
	
	Ontstaan en aantonen van lading

Praktische toepassingen van lading

Verklaring van het ontstaan van de lading van een lichaam

Aantrekking en afstoting van geladen voorwerpen

Geleiders en isolatoren

Pedagogisch-didactische wenken

Men zal enkele wrijvingsproefjes uitvoeren en verklaren: aantrekking van papiersnippers, afbuiging van een waterstraal, ... Eventueel kan hierbij gebruik worden gemaakt van de elektroscoop. Opladen door elektrische influentie kan dan ook worden aangetoond en besproken. Enkele praktische toepassingen zijn o.a. vonkjes bij het uittrekken van een wollen trui, statische elektriciteit bij beeldschermen en auto’s, gebruik van een poetsdoek, ... Bij de krachtwerking is het niet de bedoeling de wet van Coulomb kwantitatief te behandelen.

4.2

Elektrodynamica

4.2.1

Basisbegrippen in verband met elektrische stroom

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
	De grootheden elektrische stroom en spanning omschrijven en de eenheden aangeven.

Een eenvoudige elektrische schakeling met volt- en ampèremeter schematisch weergeven en de conventionele stroomzin aanduiden.

Enkele toepassingen van elektrische stroom beschrijven.
	
	Stroom, stroomsterkte

Spanning, spanningsbron

Schakelen van volt- en ampèremeter

Conventionele stroomzin

Toepassingen uit de leefwereld en de medische wereld zoals bv. ECG, EEG en EMG

Pedagogisch-didactische wenken

Om zo concreet mogelijk de basisbegrippen i.v.m. een elektrische stroomkring aan te brengen gebruiken we bij voorkeur het vloeistof-stroommodel. Nadat men in een elektrische stroomkring met lampjes als stroomsterkte-indicatoren enkele kwalitatieve waarnemingsproeven heeft uitgevoerd leert men met volt- en ampèremeter de stroom en de spanning meten. Via proefjes met lampjes kunnen misconcepten i.v.m. stroom en spanning aangepakt worden. Als toepassing uit de leefwereld kan de stroomkring bij een fiets, auto, ... (massasluiting) besproken worden.

4.2.2

Elektrische weerstand

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
	Bij een geleider in een gelijk-stroomkring het verband tussen spanning, stroomsterkte en weerstand formuleren, grafisch voorstellen en toepassen.

De factoren die de weerstand van een geleider bepalen aangeven en toelichten.

De relatie tussen de weerstand en de factoren die de waarde ervan bepalen in een formule weergeven. (U)
De invloed van de temperatuur op de weerstand toelichten en verklaren. (U)
	
	Verband tussen stroomsterkte, spanning en weerstand: wet van Ohm

Factoren die de weerstand van een geleider beïnvloeden: kwalitatief

Wet van Pouillet (U)
Invloed van de temperatuur op de weerstand (U)

Pedagogisch-didactische wenken

De verhouding van de spanning over een schakelelement en de stroomsterkte erdoor, definieert men als weerstand van dit schakelelement. Bij een weerstand die voldoet aan de wet van Ohm is die verhouding constant. Trek er de aandacht op dat het woord weerstand dubbel gebruikt wordt namelijk als grootheid en als schakelelement van energie. De wet van Ohm en Pouillet kunnen als leerlingenpracticum behandeld worden. Bij de kwalitatieve behandeling van de wet van Pouillet kan worden aangegeven dat de toevoerleidingen bij grote verbruikers bestaan uit dikke koperen geleiders.

4.2.3

Energie en vermogen bij een elektrische stroom

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
	Het joule-effect toelichten.

De warmteontwikkeling van een elektrische stroom verklaren en het elektrisch vermogen berekenen.

De kWh als eenheid van elektrische energie gebruiken

Enkele praktische toepassingen in verband met warmteontwikkeling en veiligheid toelichten en verklaren.
	
	Joule-effect, elektrische energie + eenheden: joule en kWh

Elektrisch vermogen + eenheid

Elektriciteitsrekening en kWh-meter

Toepassingen: elektrische verwarmingstoestellen, gloeilamp, smeltveiligheid.

Halogeenlampen (U)

Pedagogisch-didactische wenken

Een elektrisch toestel onttrekt elektrische energie aan een spanningsbron en zet deze energie om in een andere soort energie. Bevat een toestel enkel ohmse weerstand dan wordt de elektrische energie uitsluitend omgezet in warmte. Het tempo waarin dit gebeurt, noemen we het vermogen, dit wil zeggen de hoeveelheid energie die het toestel per seconde kan omzetten. Laat de leerlingen bijvoorbeeld uitrekenen hoeveel een avondje tv-kijken kost. Eventueel kan het vermogen bepaald worden van een elektrisch toestel m.bv. een kWh-teller. De energiekost van een gloeilamp kan vergeleken worden met die van een spaarlamp met zelfde lichtop-brengst.

4.2.4

Schakelen van weerstanden

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
	Bij serie- en parallelschakeling van weerstanden respectievelijk de spanning- en stroomwetten toepassen op eenvoudige kringen.

De vervangingsweerstand berekenen voor een serie- en parallelschakeling.

Enkele gevaren en de overeenkomstige veiligheidsmaatregelen toelichten.
	
	Serie- en parallelschakeling

Stroom- en spanningsverdeling

Vervangingsweerstand

Gevaren: overbelasting, kortsluiting

Maatregelen: zekering, aarding, lekstroomschakelaar, dubbele isolatie, laagspanningsvoorzieningen bij halo-

geenverlichting

Pedagogisch-didactische wenken

De stroom- en spanningswetten kunnen worden ingeleid via waarnemingsproeven met identieke lampjes en kunnen dan nadien experimenteel worden afgeleid. Het is niet de bedoeling hier de wetten van Kirchhoff te gebruiken om stroom- en spanningsvergelijkingen op te stellen en op te lossen. De formules voor de vervangingsweerstand kunnen als leerlingenpracticum m.bv. een ohmmeter worden geverifieerd.

De formules worden het best toegepast met een aantal eenvoudige kwalitatieve en kwantitatieve opdrachten.

4.3

Elektromagnetisme

4.3.1

Permanente magneten

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
	Magnetische verschijnselen toelichten met behulp van magneetpolen, magnetische krachtwerking, magnetisch veld en veldlijnen.

Het magnetisme van een permanente magneet en het magnetiseren en demagnetiseren van een ferro-magnetische stof vanuit het model van de elementaire magneetjes toelichten. (U)

Magnetische influentie omschrijven. (U)
Het aardmagnetisme toelichten. (U)
	
	Magneetpolen

Krachtwerking

Veldlijnenspectra

Elementaire magneetjes (U)
Magnetische influentie (U)
Aardmagnetisme (U)

Pedagogisch-didactische wenken

De studie van permanente magneten is er enkel als inleiding op elektromagneten.

Je geeft hier best aan waar er permanente magneten gebruikt worden in het dagelijks leven: bordmagneten, kastsluitingen, in fietsdynamo’s, in luidsprekers, ... Met behulp van het al of niet bevatten van elementaire magneetjes kan het verschil uitgelegd worden tussen ferro-magnetische en non-ferromagnetische stoffen. Door het richten van de elementaire magneetjes volgens eenzelfde oriëntatie ontstaat aan de ene kant van een spijker, in de buurt van een magneet, een noordpool en aan de andere kant een zuidpool. Dit verschijnsel heet magnetische influentie. Daardoor wordt de spijker aangetrokken door de magneet.

4.3.2

Magnetische werking van elektrische stroom

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
	Beschrijven dat elektrische stroom in een geleider steeds een magnetisch veld veroorzaakt.

Het veldlijnenpatroon van een solenoïde schetsen en de analogie met een staafmagneet aangeven.

Het magnetisme in de materie door middel van kringstroompjes verklaren. (U).

Enkele toepassingen van elektromag-neten bespreken.
	
	De stroom als oorzaak van het. magnetisch veld bij

(
een rechte geleider (proef van

Oersted)

(
een winding

(
een solenoïde

Veldlijnenpatroon van een solenoïde

Verklaring van permanente magneten (U)
Toepassingen van elektromagneten, zoals bv. bel, relais, luidspreker, magnetische deuropener,

Pedagogisch-didactische wenken

De proef van Oersted legt het verband tussen elektrische stroom en magnetisme. Vandaar dat we spreken van elektromagnetisme.

De magnetische velden kunnen met ijzervijlsel of met magneetnaaldjes goed aangetoond worden. Kringstroompjes van bewegende elektronen in een atoom veroorzaken elementaire magnetische veldjes.

4.3.3

Krachtwerking van een magnetisch veld op een stroomvoerende geleider

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
(
	De richting en zin van de kracht van een magnetisch veld op een stroomvoerende geleider bepalen.

De grootte berekenen in een concreet geval.

De sterkte van een magnetisch veld door de magnetische inductie weer-geven. (U)
De richting en zin van de kracht van een magneetveld op een vrije lading bepalen en dit toepassen bij een oscilloscoop. (U)
Het werkingsprincipe van een motor door middel van de Lorentzkracht kunnen verklaren.
	
	Lorentzkracht: richting en zin

Lorentzkracht: grootte

Definitie van magnetische inductie

Kracht op een vrije lading (U)
Toepassing: het motorprincipe (kracht op een stroomvoerend kader)

Pedagogisch-didactische wenken

De waarde van de magnetische inductie geeft de sterkte van het magnetisch veld aan. Daarom hoeft men de veldsterkte H niet te definiëren. De definitie van de magnetische inductie B wordt afgeleid uit de formule van de Lorentzkracht F = B.I.L.

Eventueel kan men de afbuiging van de elektronenstroom in een oscilloscoop verklaren met de formule F = B.Q.v.

De werking van de elektrische motor is een toepassing van de magnetische krachtwerking.

Op het internet zijn mooie applets te zien die de Lorentskracht en het motorprincipe via een animatie duidelijk maken.

Blood-flow-meters zijn gebaseerd op de magnetische krachtwerking op ionen in het bloed aanwezig.

4.3.4

Elektromagnetisch inductieverschijnsel

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
(
(
(
	Het ontstaan van een inductiespanning toelichten.

Zin van de inductiespanning bepalen. (U)
Invloed van de fluxverandering op de inductiespanning berekenen. (U)
Het werkingsprincipe van een generator kunnen uitleggen.

Het ontstaan van wisselstroom beschrijven.

Een wisselstroom onderscheiden van een gelijkstroom.

Het transport van elektrische energie beschrijven. (U)
	
	Proef van Faraday

Wet van Lenz (U)
Algemene inductiewet (U)
Toepassingen zoals bv. het generator-principe, de elektrische gitaar, inductie-koken

Ontstaan van wisselstroom

Onderscheid tussen gelijkstroom en wisselstroom

Transformator en energietransport (U)

Pedagogisch-didactische wenken

Als je een spoel nadert of je er van verwijdert met een magneet wordt een spanning geïnduceerd in die spoel: de inductiespanning.

Het generatorprincipe kan eventueel proefondervindelijk worden aangetoond. De belangrijkste toepassing van het genereren van een spanning is de generator zoals de alternator in een centrale of de fietsdynamo. Op het internet vind je mooie applets die via een animatie het generatorprincipe illustreren.

TWEEDE LEERJAAR

4.4

Trillingen

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
	De verschillen tussen een harmonische en een gewone trilling toelichten en de karakteristieke grootheden aangeven in concrete toepassingen.

De invloed van de verschillende factoren die de periode van een harmonische trilling beïnvloeden kwalitatief omschrijven in concrete voorbeelden.

Het verschijnsel resonantie in toepassingen herkennen.
	
	Wiskundige en grafische voorstelling van een harmonische trilling

Uitwijking, amplitude, periode en frequentie

Kwalitatief onderzoek van de periode bij massa-veersystemen en een wiskundige slinger

De gedwongen harmonische trilling: het resonantieverschijnsel + toepassingen

Pedagogisch-didactische wenken

Het begrip trilling wordt via concrete voorbeelden geïntroduceerd. Voorbeelden zijn: een massa aan een veer, een slinger, een dobberend lichaam, een trillende waterkolom. Voorbeelden van grafieken die een trilling voorstellen zijn: seizoenritmes, droomcyclus, hartritme.

Een harmonische trilling kan geïntroduceerd worden vanuit concrete voorbeelden zoals de zandslinger, registratie via van de uitwijking via PC en positiesensor (waterpotentiometer, ultrasone afstandsensor).

De formule kan worden geponeerd en de verschillende elementen erin toegelicht met behulp van de grafische voorstelling die volgt uit concrete voorbeelden.

Het is aangewezen je te beperken tot gevallen met beginfase nul.

Bij het onderzoek van de periode bij een massa-veersysteem en de wiskundige slinger kunnen de kwalitatieve besluiten getoetst worden aan de geponeerde formules.

Men kan erop wijzen dat in de praktijk de amplitude afneemt (gedempte harmonische trilling) zonder dat de periode daalt.

Als toepassingen op resonantie kan bv. aan bod komen: 2 identieke stemvorken, het heftig trillen van de achteruitkijkspiegel van een bus bij stationair toerental, de Tacoma-brug, ...

4.5

Golven

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
(
	Een golf als een voortplanting van een harmonische trilling omschrijven.

De verschillende soorten golven van elkaar onderscheiden.

Het begrip golflengte toelichten en het verband met de frequentie aangeven.

Energieoverdracht bij lopende golven toelichten.

De afname van de intensiteit als functie van de afstand bij een lopende golf toelichten.
	
	Ontstaan van golven

Soorten golven

(
longitudinale/transversale

(
mechanische/elektromagnetische

Golflengte, frequentie en voortplantingssnelheid

Energie

Intensiteitsafname

Pedagogisch-didactische wenken

Maak het onderscheid tussen een puls die zich voortplant en een golf. Hier is het immers een trilling die zich voortplant. In feite is er voortplanting van energie. Er is energietransport zonder netto-massatransport.

Hoewel heel mooie computersimulaties op de markt zijn, zijn een lang touw en een slinky-veer nog altijd zeer eenvoudige en doeltreffende media om het begrip golf in te voeren.

Bij de definitie van golflengte kan men er via v = (ƒ op wijzen dat voor een bepaalde middenstof golflengte en frequentie omgekeerd evenredig zijn met elkaar. Dit kan eveneens via een dik touw mooi geïllustreerd worden.

Voor wat betreft energie​be​schouwingen is de voortplanting van een golf op een wateroppervlak een interessant hulpmiddel.

De intensiteit is de hoeveelheid energie die per seconde (= vermogen) voorbijkomt loodrecht doorheen een eenheidsoppervlak.

Bij de afname van de intensiteit met de afstand kan de kwadratenwet kwalitatief worden aangegeven: bij een dubbele afstand is de intensiteit vier keer zo zwak geworden.

4.6

Eigenschappen van golven

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	-
	Met behulp van het golfmodel terugkaatsing, breking, buiging en interferentie (U) van lopende golven toelichten en met praktische toepassingen illustreren
	
	Beginsel van Huygens

Eigenschappen van lopende golven:

-
terugkaatsing en absorptie

-
breking

-
buiging

-
interferentie (U)
Toepassingen zoals bv. echografie, endoscopie, lichtmicroscopie, ...

Pedagogisch-didactische wenken

Het is niet de bedoeling de terugkaatsingswet en de brekingswet vanuit het beginsel van Huygens te bewijzen. Hiervan zijn op het internet mooie applets te vinden. Wel kan men aantonen dat die wetten die de leerlingen kennen voor licht ook geldig zijn voor alle golven. Wijs bv. op een paraboolantenne voor radiogolven.

Bij breking is het interessant eens terug te komen op totale terugkaatsing, aangezien dit gebruikt wordt bij lichtvoortplanting door glasvezels, zoals bv. bij endoscopie.

De verschijnselen buiging en interferentie zijn nieuw. Interessant bij buiging is het verschillend gedrag van geluid en licht bij een deuropening. Hieruit kan de buigingsvoorwaarde duidelijk gemaakt worden. Deze verklaart bv. waarom een lichtmicroscoop objecten kleiner dan de golflengte van het licht niet kan detecteren of waarom je vnl. de lage tonen hoort als een wagen met al te luide autoradio voorbijkomt.

4.7

Geluid

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
(
	Het voortbrengen van geluid toelichten in termen van mechanische trillingen.

De voortplanting van geluid bij gassen, vloeistoffen en vaste stoffen beschrijven.

De kenmerken van een toon en enkele toepassingen weergeven en omschrijven.

Het dopplereffect en zijn toepassingen beschrijven.

Geluidsmuur en supersonische snelheden toelichten. (U)
	
	Ontstaan van geluid

Voortplanting van geluid door gassen, vloeistoffen en vaste stoffen

Kenmerken van een toon

(
toonhoogte

(
toonsterkte (+ dB-schaal)

(
toonklank

Dopplereffect + toepassingen

Pedagogisch-didactische wenken

Bij ultrasonen kan gewezen worden op het gebruik bij allerlei echografieën, zoals bv. door de gynaecoloog bij een zwangerschapscontrole of bij de diagnose van pees- en spierletsels.

Bij geluidsterkte (= intensiteit I : W/m²) zal het geluidsniveau (dB) en kan eventueel het luid​heidsniveau (foon) besproken worden. De isofoonkrommen van Fletcher kunnen hierbij ter illustratie besproken worden.

Het dopplereffect kan verklaard worden via constructie van golffronten. Hiervan kan je op het internet mooie animaties vinden.

Een toepassing van het dopplereffect vind je bij het meten van de stroomsnelheid van het bloed via reflectie van ultrasonen op de bloedplaatjes. De frequentieverschuiving van het gereflecteerde signaal ten opzichte van het uitgezonden stelt de cardioloog in staat dit te doen.

Merk wel op dat het dopplereffect zich niet alleen bij geluidsgolven voordoet, maar bij alle mogelijke golven. Denk hierbij aan de snelheidscontrole van de politiediensten met behulp van elektromagnetische golven, aan de roodverschuiving van het licht van de sterren als gevolg van de uitdijing van het heelal.

4.8

Licht en elektromagnetische golven

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
(
(
	Het ontstaan van licht vanuit het atoommodel beschrijven.

De eigenschappen van licht met betrekking tot de frequentie en de fase toelichten. (U)
Het ontstaan van laserlicht via gestimuleerde emissie omschrijven. (U)
Enkele toepassingen van laserlicht in de medische sector beschrijven.

Enkele andere elektromagnetische golven situeren in het elektromagnetisch spectrum en enkele belangrijke toepassingen opnoemen en beschrijven.

Interferentie van licht aan 2 spleten en aan een rooster beschrijven en hiermee de golflengte van het licht bepalen. (U)
	
	Ontstaan van licht: absorptie en spontane emissie

Eigenschappen: frequentie (mono- en polychromatisch) en fase (coherent en incoherent licht) (U)
Gestimuleerde emissie: de laser (U)

Toepassingen van laserlicht

Het elektromagnetisch spectrum + toepassingen zoals bv. zonnebank, het gebruik van X-stralen, I.R.-behandeling, ...

Interferentie van licht (U)

Pedagogisch-didactische wenken

Indien men het ontstaan van licht bespreekt, kan men ook oog hebben voor de verschillende soorten lichtbronnen (gloeilamp, gasontladingslamp en fluorescentielamp) en hierbij de eigenschappen frequentie en fase bespreken.

Vanuit het ontstaan van laserlicht (gestimuleerde emissie) kunnen de heel speciale eigenschappen van laserlicht besproken worden. Van daaruit kunnen dan enkele praktische toepassingen behandeld worden: gebruik van de Ar-laser als “scalpel, grote precisie in de oogchirurgie bv. bij het zetten van krasjes, ...

Bij het elektromagnetisch spectrum kunnen telkens enkele van de belangrijkste eigenschappen en toepassingen aangehaald worden. Bij UV kan er bv. gesproken worden over de risico’s van de overmatige bruincultuur. Bij X-stralen kan de röntgenfoto besproken worden.

Tegenwoordig kan je voor het aantonen van interferentie aan een rooster gebruik maken van goedkope laserpointers.

4.9

Radioactiviteit

	
	Leerplandoelstellingen
	
	Leerinhouden

	
	
	
	

	(
(
(
(
(
(

	De verschillende soorten radioactiveit en hun kenmerken beschrijven.

De transmutatieregels voor het verval verwoorden en toepassen.

De werking van een aantal detectieapparaten beschrijven. (U)
Het ontstaan van radioactiviteit vanuit instabiliteit van de nucliden verklaren. (U)

Het vervalproces van een radionuclide beschrijven met behulp van de halveringstijd.

Een aantal toepassingen uit de medische sector toelichten.
	
	Soorten straling + kenmerken: ioniserend en doordringingsvermogen

Transmutatieregels

Detectie van radioactiviteit (U)
Ontstaan van straling: stabiliteit van nucliden (U)
Radioactief verval: halveringstijd

Effecten van ioniserende straling op levend weefsel:

(
activiteit (Bq)

(
(geabsorbeerde) dosis (Gy)

(
dosisequivalent (Sv)
Toepassingen in de medische wereld

(
sterilisatie

(
tracertechniek

(
activeringsanalyse

Pedagogisch-didactische wenken

De structuur van de atoomkern is reeds gekend vanuit de lessen chemie. De meerwaarde is dat men de nadruk legt op de stabiliteit van het atoom en de atoomkern, verwijzend naar de krachten binnen de atoomkern. Het onderscheid tussen zwakke en sterke kernkrachten kan hier worden toegelicht.

Bij de transmutatieregels kan het voorkomen van drie natuurlijke transmutatiereeksen even aangehaald worden.

Het is hier wel niet de bedoeling zware theoretische beschouwingen te geven. Met een mini​mum aan theoretische kennis moet het mogelijk zijn vooral het praktisch gebruik van de kernfysica te benadrukken en zo de kernfysica eens in een iets positiever standpunt te stellen dan wat de leerlingen meestal horen en zien in de media.

Het spreekt voor zich dat we de toepassingen zoveel als mogelijk in de medisch sector kiezen.

Een mooi en bekend praktisch voorbeeld vormen de jodiumtabletten, die een stabiele isotoop van jodium bevatten.

Bij het toepassen van de trans​mutatie​re​gels kunnen de leerlingen de benodigde gegevens opzoeken in tabellen.

Bij het radioactief verval onthouden we ons van berekeningen met de radioactieve vervalwet en beperken we ons tot het gebruik van de halveringstijden en gehele veelvouden ervan.

Bij het bespreken van de invloed van ioniserende straling op levend weefsel benadrukt men het verschil tussen bestraling en besmetting.

5

UITRUSTING EN DIDACTISCH MATERIAAL

5.1

Basisinfrastructuur

(
Een aangepaste demonstratietafel met water- en energievoorziening en voldoende

bergruimte

(
Retroprojector

(
ICT-infrastructuur

5.2

Basismateriaal

(
A-meter en V-meter en/of multimeter

(
Elektrische componenten: schakelaars, lampjes, weerstanden, weerstandsdraden

(
Regelbare spanningsbron

(
Statiefmateriaal

(
Snoeren

5.3

Specifiek materiaal

5.3.1

Elektrostatica

(
Klein materiaal voor het aantonen van lading

5.3.2

Elektrodynamica

(
Materiaal voor het afleiden van:

(wet van Ohm

(wet van Pouillet

(stroom- en spanningswetten

(
Energie en vermogen in een elektrische stroomkring

(smeltveiligheden, automatische zekering, differentieelschakelaar

5.3.3

Elektromagnetisme

(
Naald-, staaf en U-vormige magneten, weekijzeren kernen

(
Apparatuur voor het aantonen van het magnetisch veld bij een rechte geleider, bij een

cirkelvormige geleider en een solenoïde

(
Opbouwgenerator

5.3.4

Trillingen

(
Chronometer, verschillende veren, slinger, massa’s

5.3.5

Golven

(
Lang stuk touw of lange dunne veer of lange slang voor transversale golven

(
Slinky veer voor longitudinale golven

5.3.6

Eigenschappen van golven

(
Rimpeltank en toebehoren

5.3.7

Geluid

(
Luidspreker, frequentiegenerator, stemvorken

(
Vacuümklok met bel

5.3.8

Licht en andere elektromagnetische golven

(
Laserpen

6

EVALUATIE

Het doel van de evaluatie is na te gaan in welke mate de leerlingen de leerplandoelstellingen hebben bereikt. De evaluatievragen moeten daarom in de eerste plaats op die doelstellingen gericht zijn. Dit kan gebeuren door permanente evaluatie en door formatieve en summatieve toetsen. Bij de evaluatie zal men zorgen voor voldoende afwisseling in vorm (kennis-, inzichts-, en toepassingsvragen) Bij meerkeuzetoetsen zal men eventueel een verklaring van het aangeduide antwoord vragen. Aangezien het experiment, werken met grafieken en omgaan met informatie belangrijk zijn, mag dit ook terug te vinden zijn in de evaluatie. Zorg voor de nodige afwisseling in korte en lange vragen en overdrijf niet in rekenvraagstukken, waarvan de oplossing via meerdere stappen bekomen wordt (kettingvragen). Een goede redenering volgend op een foutief cijferresultaat wordt ook nog positief gequoteerd. Streef eveneens naar een aanvaardbare en evenwichtige normering van de vragen. Werken met een vooraf opgesteld correctiemodel zal de objectiviteit en de betrouwbaarheid van de verbetering zeker in de hand werken.

7

BIBLIOGRAFIE

7.1

Schoolboeken

De leraar zal catalogi van educatieve uitgeverijen raadplegen

7.2

Uitgaven van Pedagogisch-didactische centra

(
Eekhoutcentrum, KULAK, Universitaire Campus, 8500 Kortrijk

(
Pedic, Coupure Rechts 314, 9000 Gent

(
DINAC, Bonnefantenstraat 1, 3500 Hasselt

(
Vliebergh-Sencieleergangen: Fysica, Naamsestraat 61, 3000 Leuven

(
Syllabi Navorming VVKSO, Integratie van de computer in de fysica, meerbepaald de

handleidingen van de basisexperimenten resist, magnetisme, kinematica, trillingen en

golven.

(
Didactische infrastructuur voor het onderwijs in de natuurwetenschappen (VVKSO)

(
Didactisch materiaal voor het onderwijs in de natuurwetenschappen (VVKSO)

7.3

Tijdschriften

Onder andere

(
Exactueel, Tijdschrift voor Natuurkundeonderwijs, Afdeling Didactiek Natuurkunde

KUN, Toernooiveld1, 6525 ED Nijmegem

(
Archimedes, Stichting Christiaan Huygens, Molenstraat 3&, 4841 CA Prinsenbeek

(
NVOX, Tijdschrift voor Natuurwetenschappen op school, Westerse Drift, 77,

9752 LC Haren

(
VELEWE, Tijdschrift van de vereniging van leraars in de wetenschappen, Molenveld-

wijk 30, 3271 Zichem

7.4

Naslagwerken

(
INAV, Informatie Natuurwetenschappen Vlaanderen, Uitgeverij Plantijn, Antwerpen

(
Wetenschappelijk Vademecum, Uitgeverij Pelckmans, Kapellen

PAGE
Algemeen deel
6
Gezondheids- en welzijnswetenschappen

D/2002/0279/041

3de graad TSO

