	veehouderij en landbouwteelten

Derde graad Bso (derde leerjaar

	

	LEERPLAN SECUNDAIR ONDERWIJS

september 2005

LICAP – BRUSSEL D/2005/0279/053

[image: image1.png]

[image: image2.png].3

	veehouderij en landbouwteelten

Derde graad bso (derde leerjaar

	

	LEERPLAN SECUNDAIR ONDERWIJS

LICAP – BRUSSEL D/2005/0279/053
september 2005
(vervangt D/1995/0279/067A en D/1995/0279/069A
met ingang van 1 september 2005)
ISBN: 90-6858-471-5

Inhoud

5Lessentabel Veehouderij en landbouwteelten

71
Beginsituatie

72
Algemene doelstellingen

72.1
Studierichtingprofiel van Veehouderij en landbouwteelten

82.2
Algemene doelstellingen/competenties

83
Algemene pedagogisch-didactische wenken

83.1
Geïntegreerd leerplan

83.2
Verticale samenhang

93.3
Integratie van informatie- en communicatietechnologie

103.4
Aanschouwelijk aspect

103.5
Stages/praktijk

103.6
Projectmatige aanpak

103.7
Geïntegreerde proef

113.8
Aantal lestijden

124
Leerplandoelstellingen, leerinhouden, pedagogische wenken en
didactische middelen

124.1
Veehouderij

354.2
Landbouwteelten

414.3
Bedrijfsadministratie, -communicatie en –management

455
Evaluatie

466
Minimale materiële vereisten

477
Bibliografie

498
Nuttige adressen

Lessentabel Veehouderij en landbouwteelten

Zie www.vvkso.be
1 Beginsituatie
De leerlingen die starten in het derde leerjaar van de derde graad BSO komen meestal uit het tweede leerjaar van de derde graad Landbouw BSO. In de eerste twee leerjaren van de derde graad maken de leerlingen kennis met het vak Dier en Leefmilieu en het productieproces van landbouwhuisdieren. Ze verwerven basiskennis, inzichten en vaardigheden in verband met het telen en verzorgen van dieren. In beide leerjaren van de derde graad worden minimum 3 uren TV en minstens 2 uur PV in het fundamentele gedeelte aangeboden. De samenhang tussen de leerinhouden van de tweede en derde graad is beschreven in de rubriek 'Verticale samenhang'.

Leerlingen zijn reeds in het bezit van een VCA-attest.

Van leerlingen uit andere studierichtingen is het niet zeker dat ze voorkennis bezitten op het gebied van leerinhouden aangeboden in dit leerplan. Indien ze worden toegelaten tot het specialisatiejaar Veehouderij en Landbouwteelten BSO moeten ze zich bijwerken onder begeleiding van een vakleerkracht. Welke competenties en voorkennis ze bezitten en welke worden bijgewerkt tijdens het schooljaar vormen de basis van een intake gesprek met de leerlingen bij het begin van het schooljaar.

2 Algemene doelstellingen
2.1 Studierichtingprofiel van Veehouderij en landbouwteelten

De studierichting Veehouderij en landbouwteelten BSO is een specialisatiejaar binnen het beroepsonderwijs en het studiegebied Land- en tuinbouw. Leerlingen die slagen, ontvangen het diploma secundair onderwijs.

Ze ontwikkelen de competenties om, na enkele jaren ervaring, als beginnend zelfstandig veehouder en/of zelfstandig akkerbouwer een landbouwbedrijf te leiden.

Leerlingen worden voorbereid tot technisch medewerker of bedrijfsverzorger. Een bedrijfsverzorger is aangesloten bij een dienst voor bedrijfshulp in land- en tuinbouw. Ze ondersteunen bedrijven met interim-arbeid wanneer de uitbater tijdelijk arbeidsongeschikt is of tijdens perioden met veel werk (piekmomenten). De bedrijfsverzorger is in staat het bedrijf voor beperkte tijd alleen te runnen en de dagelijkse werkzaamheden op een bedrijf te plannen, voor te bereiden, uit te voeren en te rapporteren.
Leerlingen leren hoe ze:

· zelfstandig een teeltplanning opstellen, de planning realiseren en akkerbouwproducten commercialiseren binnen het wettelijk kader;
· landbouwmachines en –installaties bedienen en de werking ervan controleren in functie van de klimaat- en/of teelteisen;
· de noodzakelijke bedrijfsadministratie voor een land- of tuinbouwonderneming bijhouden en bedrijfscommunicatie uitvoeren;
· de dagelijkse activiteiten op een landbouwbedrijf zelfstandig organiseren en uitvoeren;
· de verzorging van landbouwhuisdieren plannen, voorbereiden, zelfstandig uitvoeren en rapporteren.

Tijdens praktijkoefeningen, projectwerk en stages doen leerlingen ervaring op met hun toekomstige werkomgeving en werkopdrachten. Ze lopen stage in landbouw- of toeleveringsbedrijven.
Tijdens de stageperiode ontwikkelen ze ook competenties om de dagelijkse werkzaamheden op een landbouwbedrijf uit te voeren en het beheer ervan waar te nemen.

De directie van de school geeft leerlingen de kans om via het complementair gedeelte het attest Bedrijfsbeheer te behalen. Met dat attest kunnen ze zich na een aantal jaren ervaring vestigen als zelfstandige binnen de landbouwsector.

2.2 Algemene doelstellingen/competenties

Het uitgangspunt bij het opstellen van de algemene doelstellingen van dit leerplan is een inventaris van de competenties waarover een beginnend zelfstandig veehouder en/of akkerbouwer beschikt.

Bij het realiseren van het leerplan ontwikkelen de leerlingen onderstaande competenties om:

· Als veehouder zelfstandig een veeteeltbedrijf te beheren.

· Als akkerbouwer zelfstandig landbouwteelten te plannen, realiseren en de plantaardige productie te commercialiseren.

· Als landbouwer noodzakelijke bedrijfsadministratie voor landbouwondernemingen te plannen, bij te houden en uit te voeren, alsook de bedrijfscommunicatie te verzorgen.
· Als landbouwer de resultaten van een eigen bedrijfseconomische landbouwboekhouding te interpreteren, te vergelijken met de gemiddelden van de streek en op basis daarvan bedrijfsbeslissingen te nemen.

Er wordt eveneens aandacht besteed aan de ontwikkeling van:

· Interpersoonlijke competenties: in teamverband samenwerken, mondeling communiceren, rapporteren.

· Organisatorische competenties: efficiënt werken, klantgericht handelen, resultaat gericht werken, motiveren.

· Sturende competenties: werkzaamheden van een klein team plannen en coördineren.

· Beheersmatige competenties: net en ordelijk werken, nauwkeurig werken, veilig werken.

· Informatieverwerkende competentie: omgevingbewust handelen.

3 Algemene pedagogisch-didactische wenken
3.1 Geïntegreerd leerplan

De leerplandoelstellingen en leerinhouden worden zodanig aangeboden dat praktijk, theorie en stages als één geheel door de leerlingen worden ervaren. Het is pedagogisch-didactisch ook belangrijk om de leerlingen in samenhang te laten leren. Indien de directie van de school er toch voor opteert om de lesuren over verschillende leraren te verdelen, moeten de leerplandoelstellingen en leerinhouden na overleg opgenomen worden in een gezamenlijk jaarplan.

3.2 Verticale samenhang

Het leerplan vertoont een verticale samenhang over de graden heen.

Om de verticale opbouw optimaal te verzekeren, is het noodzakelijk om naast de eigen doelstellingen ook deze van de andere graden te kennen.

In de tweede graad ligt de nadruk op het verwerven van de noodzakelijke transfereerbare basiskennis, inzichten en basisvaardigheden bij het produceren van dieren.
Volgende leerinhouden worden aangeboden in de tweede graad Landbouw BSO:

· kennis van de uitwendige bouw van landbouwhuisdieren;

· kennis van de inwendige bouw van landbouwhuisdieren;

· kennis van levensloop en productiecyclus van landbouwhuisdieren;

· dierlijke producties;

· diergedragingen;

· basiskennis gezondheid en welzijn van dieren;

· kennis van de voedingsmiddelen van dieren;

· basisprincipes in verband met huisvesting van landbouwhuisdieren;

· basisprincipes duurzame dierlijke producties;

· basisvaardigheden in verband met het veilig omgaan met dieren;

· basisvaardigheden in verband met de dagelijkse verzorging van dieren;

· basisvaardigheden in verband met het registreren van dieren;

· basisvaardigheden in verband met persoonlijke bescherming van dieren.

Voor de tweede graad zijn de leerplannen dieronafhankelijk opgesteld.

In het eerste en tweede leerjaar van de derde graad Landbouw BSO is duidelijk gekozen voor leerinhouden en doelstellingen die te maken hebben met concrete productierealisaties zoals rundveehouderij en varkenshouderij. Dat zijn, economisch gezien, de twee belangrijkste afdelingen binnen de veeteeltsector. Indien de school extra complementaire uren Dier en leefmilieu inricht, dan kunnen ook nog andere diersoorten behandeld worden. Praktische vaardigheden worden aangeleerd en uitgevoerd onder begeleiding.

In het derde leerjaar van de derde graad Veehouderij en landbouwteelten BSO leren leerlingen keuzes maken en bedrijfsbeslissingen nemen bij het produceren van plantaardige en dierlijke producties. Praktische vaardigheden worden zelfstandig uitgevoerd. Dat betekent dat de leerlingen zelf de activiteiten kunnen plannen, voorbereiden, zelfstandig (individueel) uitvoeren en rapporteren.

3.3 Integratie van informatie- en communicatietechnologie

Voor het realiseren van de doelstellingen van dit leerplan is het noodzakelijk gedurende minstens twee lesuren per week over een computerklas met de gepaste landbouwsoftware te beschikken.

Men dient optimaal gebruik te maken van de computer op het didactisch vlak. In een veeteeltbedrijf gebeurt de bedrijfseconomische en foktechnische boekhouding met behulp van de computer. Het is noodzakelijk de leerlingen vertrouwd te maken met de professionele softwarepakketten die in de praktijk worden gebruikt.
In het derde leerjaar van de derde graad Veehouderij en landbouwteelten BSO leren de leerlingen de computer gebruiken als opvolging en ondersteuning van het bedrijfsmanagement. Het is wenselijk dat de leerlingen van deze studierichting niet alleen bedrijfsgegevens kunnen invoeren en opvragen, maar dat ze ook gegevens interpreteren die de computer berekent.
Het opzoeken van teelt- en productinformatie kan gebeuren via internet. Het raadplegen van websites van diensten die voorlichting en ondersteuning verschaffen aan de landbouwsector wordt geoefend. De leerlingen kunnen verkoopsinformatie van veilingen en afnemers van land- en tuinbouwproducten on line raadplegen.

Met eenvoudige rekenbladen of geprogrammeerde formulieren kunnen ze de kostprijs van teelten en rantsoenen berekenen.
Er dient opgemerkt dat de programma's die men aanwendt zo gebruiksvriendelijk zijn dat de klemtoon ligt op de te verwerven leerplandoelstellingen en zeker niet op de beheersing van een of ander softwarepakket.

3.4 Aanschouwelijk aspect

Besteed tijdens de lessen Beheer landbouwbedrijf veel aandacht aan het aanschouwelijke aspect.
Breng de leerlingen zoveel mogelijk in contact met de reële praktijkomstandigheden en teelttechnieken. Geregeld contact met de dieren zelf is een noodzaak. Klassikaal bezoek aan goed georganiseerde landbouwbedrijven, tentoonstellingen en proefstations is een must.

3.5 Stages/praktijk

Voor stages wordt in de studierichting Veehouderij en landbouwteelten BSO geen apart leerplan opgemaakt. Stages worden binnen het fundamentele gedeelte georganiseerd voor minimum 6 lesuren per week. De doelstellingen die een school moet realiseren binnen de stages zijn geïntegreerd in dit leerplan. De school beslist hoe die doelstellingen het best gerealiseerd worden. Dat kan via praktische oefeningen op school, op stage, in onafhankelijke praktijkcentra en andere.
De doelstellingen en leerinhouden die men wenst te realiseren via stages worden opgenomen in de activiteitenlijst die bij het begin van het schooljaar, samen met de stagebegeleider en stagementoren, wordt opgemaakt. Het is evident dat leerlingen van deze studierichting een landbouwbedrijf of toeleveringsbedrijf als stageplaats kiezen.

3.6 Projectmatige aanpak

Het leerplan leent zich tot projectmatig werken. Met een project wordt bedoeld: een geïntegreerde oefening of opdracht door één of meer leerlingen uit te voeren. Dat kan deels onder begeleiding, deels zelfstandig gebeuren. Project/Seminarie wordt gedurende minimum twee lesuren per week ingericht. Het is evident dat de andere leerinhouden van de diverse leerplanonderdelen in de studierichting zo projectmatig mogelijk worden aangeboden.

3.7 Geïntegreerde proef

De geïntegreerde proef is wettelijk verplicht voor deze studierichting. Het is een pedagogisch middel om leer-
plandoelstellingen te realiseren en zelfstandig leren en werken gestalte te geven. Tijdens de lessen Project/Seminarie kunnen de leerlingen werken aan de realisatie van hun geïntegreerde proef. Ze worden daarin begeleid door een leerkracht-coach. De belangrijkste doelstelling is het zelfstandig leren en werken van de individuele leerlingen aan te moedigen en eventueel bij te sturen. De leerkracht zorgt ervoor dat de opdrachten voor de leerlingen duidelijk zijn en aansluiten bij het leerplan. Het is de bedoeling dat de geïntegreerde proef zeer praktisch wordt opgevat. Ook stageactiviteiten kunnen geïntegreerd worden.

3.8 Aantal lestijden

Om de leraar behulpzaam te zijn bij het opstellen van de jaarplanning stellen wij volgende raming van de urenverdeling per thema voor. De raming is indicatief: de leraar is niet verplicht zich hier strikt aan te houden.
Bovendien is de leraar niet verplicht alle doelstellingen van één bepaald hoofdstuk chronologisch na elkaar te behandelen.

	Overzicht leerinhouden Beheer landbouwbedrijf

Minimum 400 en maximum 500 lesuren waarvan minimum 150 lesuren stages en minimum 50 lesuren praktische oefeningen
	Lesuren

400-500

	VEEHOUDERIJ
	100-150

	Als veehouder zelfstandig een veeteeltbedrijf beheren
	

	· Als veehouder zelfstandig landbouwhuisdieren selecteren, veredelen en fokken
	

	· Als veehouder zelfstandig de veestapel opvolgen, dieren identificeren en registeren en de administratieve verplichtingen ten opzichte van SANITEL vervullen
	

	· Als veehouder landbouwhuisdieren opvolgen, de verzorgingsactiviteiten plannen, voorbereiden, uitvoeren en rapporteren
	

	· Foktechnische kengetallen in verband met landbouwhuisdieren berekenen, interpreteren en op basis van de resultaten bedrijfsbeslissingen nemen
	

	· Als veehouder de wetgeving in verband met het uitbaten en inrichten van bedrijfsgebouwen op een landbouwbedrijf toepassen in de concrete bedrijfssituatie
	

	LANDBOUWTEELTEN
	100-150

	Als akkerbouwer zelfstandig landbouwteelten plannen, realiseren en de plantaardige productie commercialiseren
	

	· Zelfstandig teeltinformatie van de modelteelten opzoeken en toelichten
	

	· Zelfstandig de teeltmogelijkheden en de doelstellingen van een landbouwteelt en het teeltplan formuleren
	

	· Voor een concreet landbouwbedrijf zelfstandig een teeltplan opstellen
	

	· Voor een akkerbouwbedrijf de investeringen inventariseren die nodig zijn om de doelstellingen van het teeltplan te realiseren
	

	· Informatie inwinnen over de te verwachten inkomsten en uitgaven bij het realiseren van het vooropgesteld teeltplan
	

	· Als akkerbouwer de nodige teeltvoorbereidingen zelfstandig plannen en uitvoeren
	

	· Als akkerbouwer de verzorgingsactiviteiten aan landbouwteelten zelfstandig plannen en uitvoeren
	

	· Als akkerbouwer land- en tuinbouwproducten zelfstandig oogsten en commercialiseren volgens de geldende kwaliteitsnormen
	

	· Land- en tuinbouwvoertuigen bedienen, onderhouden en de werking ervan controleren
	

	· Landbouwmachines bedienen, afstellen en onderhouden
	

	BEDRIJFSADMINISTRATIE, -COMMUNICATIE EN – MANAGEMENT
	50

	Als landbouwer de noodzakelijke bedrijfsadministratie voor landbouwondernemingen plannen, bijhouden en uitvoeren
	

	· Als landbouwer een bedrijfseconomische landbouwboekhouding bijhouden aan de hand van een softwareprogramma
	

	· Als landbouwer de wettelijk verplichte sector- en bedrijfsgebonden documenten invullen, bijhouden en bezorgen aan bevoegde instanties
	

	Als landbouwer de resultaten van de eigen bedrijfseconomische landbouwboekhouding interpreteren, vergelijken met de gemiddelden van de streek, en op basis daarvan bedrijfsbeslissingen nemen
	

	STAGES
	150-250

4 Leerplandoelstellingen, leerinhouden, pedagogische wenken en didactische middelen
De doelstellingen en leerinhouden worden eerst naast elkaar weergegeven. Deze worden gevolgd door de pedagogisch-didactische wenken. Een (U) staat voor uitbreiding. Keuzemogelijkheden worden aangeduid met (Keuze).

Indien leerinhouden en leerplandoelstellingen in het leerplan worden aangeduid met een (H) betekent dit dat het gaat om herhaling van leerinhouden en leerplandoelstellingen van het eerste en tweede leerjaar van de derde graad. In een aantal gevallen kan het aangewezen zijn die kort te herhalen in het derde leerjaar van de derde graad Veehouderij en landbouwteelten BSO.

4.1 Veehouderij

	Competentie: als veebouwer zelfstandig een veeteeltbedrijf beheren.

4.1.1 Als veehouder zelfstandig landbouwhuisdieren selecteren, veredelen en fokken

De leerinhouden en leerplandoelstellingen in verband met de rundveeteelt zijn verplicht. Daarnaast kiest de vakleerkracht twee voorbeelden van landbouwhuisdieren.
4.1.1.1 Rundvee selecteren, veredelen en fokken

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Selectie bij runderen (H)

	· Verwoorden wat men verstaat onder selectie bij rundvee en uitleggen waarom selectie belangrijk is bij rundvee.
	· Begrip

· Redenen

	· De belangrijkste selectiecriteria opsommen en toelichten.
	· Criteria

	· Aantonen dat de selectiecriteria bij runderen afhankelijk zijn van het fokdoel.
	· Fokdoel: melkvee, vleesvee, dubbeldoel

· Fokbeleid

	· De belangrijkste reproductie- en productie-eigenschappen van de meest voorkomende rundveerassen opsommen en toelichten
	Rundveerassen

· Reproductie–eigenschappen

· Productie-eigenschappen

	
	Erfelijkheid bij runderen (H)

	· Het begrip erfelijkheidsgraad verwoorden en de betekenis ervan uitleggen.
	· Erfelijkheidsgraad of H2

	· Verschil tussen genotype en fenotype verwoorden.

· Uitleggen welke erfelijke factoren overerven en op welke manier dit gebeurt.
	· Genotype en fenotype

· Kwalitatieve overervingeigenschappen

· Kwantitatieve overervingeigenschappen

· Verwantschap en inteelt

	· De belangrijkste basisbegrippen en –principes over erfelijkheid bij rundvee toelichten.
	Basisbegrippen en –principes over erfelijkheid
bij rundvee

	· Opsommen welke erfelijke gebreken optreden bij rundvee en uitleggen hoe ze worden overgeërfd.
	Erfelijke gebreken in de rundveehouderij

	
	Fokmethoden

	· De verschillende fokmethoden herkennen, opsommen en toelichten.
· Aan de hand van een voorbeeld uitleggen wat inteelt bij rundvee is.

· Uitleggen wat men verstaat onder kruisingen en lijnen bij het veredelen van rundvee.

· Aan de hand van voorbeelden het effect van inteelt en kruisingen uitleggen.
	· Zuivere teelt en inteelt

· Effecten van inteelt
· Kruisingen van rassen en bloedlijnen

· Effecten van kruisingen

· Overzicht van kruisingssystemen

	
	Vlaamse rundveevereniging (VRV)

	· Betekenis en doelstellingen van het VRV toelichten in verband met het veredelen van rundvee.
	· Betekenis

· Doelstellingen

	· Uitleggen wat men verstaat onder een opfokprogramma bij rundvee en hoe het wordt opgebouwd.

· De verschillende opfokprogramma’s bij rundvee toelichten.
	· Stiermoederinseminatieprogramma (SIP)

· Stierenopfokprogramma (SOP)

· Proefstier-, wachtstier-, fokstierprogramma (PWF)

	
	Fokwaardeschatting

	· Uitleggen wat de betekenis is van de fokwaardeschatting voor de fokkerij bij rundvee.

· De verschillende methoden voor het bepalen van de fokwaarde bij rundvee toelichten.
	· Genetische index (GI)

· Afstammingsindex (AI)

· Animalmodel of diermodel

· Betrouwbaarheid van de fokwaarde

	
	Voorstelling van de fokwaarde

	· Informatie omtrent de fokwaarde van bepaalde dieren zoeken, lezen en toelichten
	· Stierindex (SI)

· Koe-index (CI)

· Duurzame prestatie som (DPS)

	
	 Stierencatalogus

	· De gegevens die worden vermeld in een stierencatalogus lezen en toelichten.
	· Blok 1: stierindex

· Blok 2: exterieurkenmerken

· Blok 3: afstammingsgegevens

	
	Stierenkeuze en optimaliseren van de selectie

	· Aan de hand van een voorbeeldbedrijf het fokbeleid toelichten.

· Op de basis van de selectie-indexen de meest geschikte stier kiezen voor een bepaalde koe.
· Aan de hand van een selectieprogramma de meest geschikte stier bepalen.
	· Fokbeleid

· Compensatie- of correctieparing

· Stieradviesprogramma (SAP)

· Triple A-methode

· Werkwijze bij het bepalen van de meest geschikte stier

	· Gegevens van stieren registeren via geschikte software.
	· Registratie gegevens van stieren via een geschikt softwareprogramma

	· Keuringsrapporten van stieren interpreteren.
	· Informatiebronnen in verband met de eigenschappen van beschikbaar sperma of dekstier

	· Via digitale weg informatie zoeken over eigenschappen van bepaalde stieren.
	

	· Een goede keuze maken bij aankoop van vaarzen in functie van het fokbeleid van het bedrijf.
	Boordeling van vaarzen

	· Via kengetallen van de dieren de resultaten van de selectie en het opfokbeleid beoordelen.
	Beoordeling van de selectieresultaten

PEDAGOGISCH-DIDACTISCHE WENKEN

De vakleerkracht kan een medewerker van de Vlaamse rundveevereniging uitnodigen om met de leerlingen een gesprek te voeren omtrent de doelstellingen en de werking. Informatie omtrent de Vlaamse rundveevereniging vindt u op de website van het VRV (http://www.vrv.be). Laat de leerlingen kennis maken en werken met het TORI–systeem van VRV bij het selecteren van stieren.

De leerlingen van het specialisatiejaar Veehouderij en landbouwteelten hebben nog geen voorkennis van erfelijkheidsleer. Het is noodzakelijk basisbegrippen en -principes uit de erfelijkheid te behandelen als voorkennis voor de opfokprogramma’s. Het is ook wenselijk eerst de kengetallen van rundvee te herhalen, vooraleer aan het hoofdstuk over de selectie en veredeling te beginnen.

Het is interessant een bezoek te brengen aan een rundveeveiling. Laat hen een verklaring vinden voor het feit dat de verkoopwaarde van bepaalde vaarzen veel hoger is dan bij andere.

Het is belangrijk veel oefeningen in verband met de stierenkeuze te maken. De voornaamste informatiebronnen hierover dienen beschikbaar te zijn binnen de leeromgeving . Werk bij voorkeur met voorbeelden van het stagebedrijf van de leerling. Op die manier versterkt men de integratie tussen theorie en praktijk.

De rundveerassen komen aan bod in het eerste en tweede leerjaar van de derde graad Landbouw BSO. Het kan wenselijk zijn om een aantal zaken in verband met typische overervingkenmerken te herhalen of uit te diepen.

Het boek Fokkerij en management uitgegeven door het Ontwikkelcentrum Ede-Wageningen biedt een waardevolle ondersteuning bij het voorbereiden van bovenstaande lessenreeks.
4.1.1.1 Fokvarkens selecteren, varkens veredelen en fokken (Keuze)

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Varkensrassen (H)

	· De belangrijkste reproductie- en productie-eigenschappen van de meest voorkomende rundveerassen opsommen
	· Indeling

· Reproductie-eigenschappen

· Productie-eigenschappen

	
	Erfelijkheid bij varkens

	· Aan de hand van voorbeeldbedrijven het fokdoel en fokbeleid toelichten.
	· Fokdoel – fokbeleid

· Erfelijkheidsgraad

	
	Selectiecriteria voor de fokkerij (H)

	· De criteria voor de selectie van opfokzeugen en opfokberen opnoemen en toelichten
	· Bij zeugen

· Bij beren

	· De belangrijkste basisbegrippen en –principes over erfelijkheid bij varkens toelichten.
	Basisbegrippen en –principes in verband met erfelijkheid bij varkens

	· Opsommen welke erfelijke gebreken optreden bij varkens en uitleggen hoe ze worden overgeërfd.
	Erfelijke gebreken in de varkenshouderij

	
	Fokmethoden (fokprogramma’s)

	· De voornaamste fokmethoden toegepast bij varkens toelichten.

· Het verschil uitleggen tussen zeugenlijntype en berenlijntype en het belang voor de fokkerij toelichten.
	· Zuivere rassen

· Zeugenlijntype (berenlijntype

· Kruisingen: enkelvoudige, driewegkruising, hybridisatie

	
	Verenigingen in verband met fokkerij van varkens

	· De betekenis en de doelstellingen van verenigingen in verband met fokkerij bij varkens toelichten.
	· Fokkerijorganisaties

· Varkensstamboek VVS

	
	Fokwaardebepaling bij varkens

	· Uitleggen wat de betekenis is van de fokwaardeschatting voor de fokkerij bij varkens .

· De verschillende methoden voor het bepalen van de fokwaarde bij varkens toelichten.
	· (FWS)-fokwaardeschatting (selectiemesterij)

· Nakomelingenonderzoek: (PR en KI onderzoek)

· EPT: eigen prestatietest

· BPT: bedrijfsprestatietoets

· Beermoederprogramma

· IFI: vruchtbaarheidsindex

· BLUP-methode (diermodel)

	· De berenkeuze maken aan de hand de resultaten van de fokwaardebepaling.
	Berenkeuze

	
	Selecteren van opfokzeugen en – beren

	· Selectiecriteria van fokvarkens invoeren op computer en fokvarkens selecteren met behulp van de computer.
	· Computerinvoer selectiecriteria

· Computerselectie fokvarkens

	· Fokresultaten bij varkens beoordelen en het opfokbeleid evalueren en bijsturen.
	Beoordeling selectie- en fokresultaat

	
	Optimaliseren van het opfokbeleid

PEDAGOGISCH-DIDACTISCHE WENKEN

Bij het realiseren van bovenstaande leerplandoelstellingen is het belangrijk geïntegreerd en actief te werken.

De vakleerkracht kan een medewerker van het Vlaams Varkensstamboek uitnodigen om met de leerlingen een gesprek te voeren omtrent de doelstellingen en werking.
Interessante Informatie over de bovenstaande leerplandoelstellingen vindt men op de website www.varkensstamboek.be.
Het is wenselijk eerst de kengetallen van varkens te herhalen vooraleer het hoofdstuk over de selectie aan te vatten. De leerlingen van de studierichting Veehouderij en landbouwteelten hebben nog geen voorkennis van erfelijkheidsleer. Het is noodzakelijk basisbegrippen en -principes uit de erfelijkheid te behandelen als voorkennis voor de opfokprogramma’s.

Het is belangrijk veel oefeningen in verband met de selectie bij varkens te maken. Informatiebronnen hierover dienen beschikbaar te zijn binnen de directe leeromgeving van de leerlingen. Laat leerlingen zelf voorbeelden kiezen van hun eigen stagebedrijf.

De varkensrassen komen aan bod in het eerste en tweede leerjaar van de derde graad Landbouw BSO. Het kan wenselijk zijn om een aantal zaken in verband met typische overervingkenmerken te herhalen of uit te diepen.

Het boek “ Fokkerij en management” uitgegeven door het Ontwikkelcentrum Ede-Wageningen biedt een waardevolle ondersteuning bij het voorbereiden van bovenstaande lessenreeks.

4.1.1.2 Andere landbouwhuisdieren selecteren, veredelen en fokken (Keuze)

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Selectiecriteria voor de fokkerij

	· De fokkerij van andere landbouwhuisdieren toelichten.
	· Doelstellingen van de fokkerij /fokbeleid

· Fokprogramma en fokmethoden

· Fokwaardebepaling

· Fokverenigingen

· Selectiecriteria

PEDAGOGISCH-DIDACTISCHE WENKEN

Volgende sectoren binnen de dierlijke productie kunnen worden gekozen: pluimveeteelt, schapenhouderij, geitenkwekerij, hertenkwekerij, konijnenteelt, teelt van gevogelte e.a.
4.1.2 Als veehouder zelfstandig de veestapel opvolgen, dieren identificeren, registreren en de administratieve verplichtingen ten opzichte van SANITEL vervullen

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Identificatie en registratie van de rundveestapel

	· Runderen identificeren en registreren volgens de wettelijke voorschriften en de veestapel opvolgen.

· Een inventaris opmaken van de rundveestapel.

· Via geschikte software nieuwe dieren op het bedrijf registreren.
	· Wettelijke voorschriften in verband met de aangifte en registratie van nieuwe dieren op het bedrijf

· Inventarisatie van de rundveestapel
· Software voor registratie nieuwe dieren

	
	Opvolging van de veestapel

	· Via geschikte software gegevens in het dierenbestand registreren, opvragen en wijzigen in verband met aankoop, verkoop en afvoer van gestorven dieren.

· Herkenningsnummers registreren via geschikte software.
	· Registratie van aangekochte, verkochte, gestorven en afgevoerde dieren en van verplaatsingen van dieren

· Registratie van herkenningsnummers

	
	Verplichtingen ten opzichte van SANITEL

	· Het belang en de doelstellingen van SANITEL toelichten inzake de verplichte registratie van landbouwhuisdieren.
	· Belang

· Doelstellingen

	· De administratieve verplichtingen in verband met SANITEL toelichten en uitvoeren.
	· Administratieve verplichtingen

· Verloop van de procedure bij aangifte van een nieuw dier of bij afvoer van een dier

· Registratie van runderen (merkluik, vertrekluik en paspoort)

· Controle van runderen tijdens het vervoer

	· Dieren voorzien van oormerken.
	· Oormerken van dieren

	
	SANITEL varkens (SANITEL-V) (keuze)

	· SANITEL-V toelichten.
	· Betekenis

· Doelstelling

	· Het belang van SANITEL-V in verband met de verplichte registratie van varkens verwoorden.
	· Belang

	· De administratieve verplichtingen in verband met SANITEL varkens verwoorden en uitvoeren.
	· Toelichting bij de administratieve verplichting

· Verloop van de procedure

· Oormerken van dieren

· Controle en toezicht op de werking van het systeem

	
	SANITEL bij andere landbouwhuisdieren

	· Het belang van SANITEL voor andere landbouwhuisdieren in verband met de verplichte identificatie en registratie toelichten.
	· Betekenis

· Doelstelling

· Belang

	· De administratieve verplichtingen in verband met SANITEL voor andere landbouwhuisdieren toelichten en uitvoeren.
	· Toelichting bij de administratieve verplichting

· Verloop van de procedure

· Oormerken van dieren

· Controle en toezicht op de werking van het systeem

PEDAGOGISCH-DIDACTISCHE WENKEN

Laat de leerlingen informatie verzamelen in verband met de wettelijke verplichtingen ten opzichte van SANITEL (zie website: http://www.dierengezondheidszorg.be). SANITEL is een informaticasysteem dat werd ontwikkeld voor de identificatie en de registratie van de landbouwhuisdieren, de veehouders (ook sanitaire verantwoordelijken genoemd), de veebedrijven (ook beslagen genoemd), de veehandelaars, de veevervoerders en de verplaatsingen van de dieren.

Het systeem is absoluut noodzakelijk om tot een efficiënte en goed georganiseerde dierenziektebestrijding te kunnen komen. Immers, dankzij SANITEL kunnen de dieren te allen tijde, waar ze zich ook bevinden, geïdentificeerd en getraceerd worden. Het systeem maakt op die manier een snelle interventie bij ziekte en een doeltreffende bestrijding ervan mogelijk. Het beoogt bovendien een degelijke controle en garantie van de gezondheidstoestand van de Belgische veestapel en de daarvan afkomstige producten.

De registratie van een veebeslag gebeurt door de aanduiding van het adres, de geografische coördinaten en het beslagnummer. Het beslag is een duidelijk omschreven sanitaire en geografische eenheid waar verschillende diersoorten kunnen gehouden worden. De dieren hebben per diersoort allen hetzelfde gezondheidsstatuut, ook sanitair statuut genoemd.

Elk rund wordt geïdentificeerd met twee officiële oormerken met hetzelfde nummer. Dat nummer behoudt het levenslang. Op bestelling van de veehouder kan elk verloren oormerk vervangen worden door een nieuw oormerk met hetzelfde nummer.

Elk rund wordt geregistreerd door het toekennen van een individueel identificatiedocument. Elke verplaatsing wordt geregistreerd via de dagelijks overgemaakte gegevens van de handheldcomputers van de verwerkers/handelaars of via de wekelijks bezorgde registers.

Documenten die verplicht zijn door SANITEL moeten de leerlingen zelf leren invullen.

Voor het registeren van gegevens in verband met varkenshouderij gebruikt men het foktechnisch registratieprogramma op computer, SANITEL-V (varkens):

· registratie van elk varkensbeslag en de verantwoordelijke varkenshouder;

· ieder geregistreerd varkensbeslag dient te beschikken over een sanitair attest;

· identificatie van elk varken door het aanbrengen van één officieel oormerk;

· identificatie van elk aan het slachthuis geleverd slachtvarken door het aanbrengen van een klopnummer vooraan op de rechter- en de linkerflank;

· vervoersregistratie van elke groep varkens via de handheldcomputers van de vervoerders;

· registratie van de bezoekrapporten en de Aujeszkyvaccinatierapporten.
De aanvulling van deze rapporten gebeurt door de bedrijfsdierenarts waarmee de veehouder een schriftelijke overeenkomst heeft afgesloten.

4.1.3 Als veehouder landbouwhuisdieren opvolgen, de verzorgingsactiviteiten plannen, voorbereiden, uitvoeren en rapporteren

4.1.3.1 Als veehouder het rundvee opvolgen, verzorgen, risico’s inschatten en gepaste maatregelen nemen om risico’s te vermijden.

Risicomanagement op het rundveebedrijf

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Bewust kijken naar dieren

	· Objectief factoren waarnemen die een risico voor de gezondheid, welzijn en productie van rundvee inhouden.
	· Gericht en onbevangen kijken: controle van factoren die een risico inhouden voor de gezondheid, welzijn en de productie.

	· Oorzaak van de vastgestelde feiten bij het observeren van rundvee verklaren.
	· Oorzaak van de vastgestelde feiten

	· Gevolgen en risico’s inschatten van de vastgestelde feiten voor welzijn, gezondheid en productie van rundvee.
	· Gevolgen en risico’s van de vastgestelde feiten

	· Gepaste maatregelen nemen om risico’s voor welzijn, gezondheid en productie bij rundvee te verminderen.
	· Gepaste maatregelen om risico’s te verminderen

	· De gezondheid van rundvee controleren.

· Zieke dieren herkennen, ziektesymptomen vaststellen en de gepaste maatregelen nemen.
	· Gezondheidscontrole bij rundvee

· Waarnemingen in verband met de gezondheid van de dieren

	
	Dierenwelzijn en stress

	· Uitleggen wanneer een dier zich “wel bevindt” volgens de Europese wetgeving op dierenwelzijn.
	· De vijf vrijheden van het dier:
· Vrij van dorst, honger en ondervoeding

· Vrij van lichamelijk ongerief

· Vrij van pijn, verwondingen en ziektes

· Vrij om normaal gedrag te vertonen

· Vrij van angst en chronische stress

	· De Europese richtlijnen in verband met dierenwelzijn bij rundvee toelichten.
	· Europese richtlijnen in verband met dierenwelzijn

	· Het verband leggen tussen stress en dierenwelzijn.
	· Relatie stress en dierenwelzijn

	· Wettelijke voorschriften in verband met dierenwelzijn verwoorden.
	· Wettelijke voorschriften in verband met dierenwelzijn

	· Maatregelen om stress bij rundvee te vermijden herkennen en opsommen.
	· Preventiemaatregelen tegen stress

	· De conditiescore bij runderen bepalen en registreren via een softwarepakket.
	Conditiescore

	· Risicogroepen binnen de runderen opnoemen.

· Aan de hand van een aantal symptomen en vaststellingen het risico op ziekten inschatten.
	Risicogroepen, risico’s en koesignalen

	· Risicoplaatsen voor rundvee op het rundveebedrijf aanwijzen.
	Risicoplaatsen

	
	Veiligheid op het rundveebedrijf

	· Gevaren die verbonden zijn aan het omgaan met dieren inschatten.

· Op een veilige en diervriendelijke wijze met runderen omgaan.

· De gevaren en de schadelijke gevolgen voor de gezondheid, verbonden aan het werken in veestallen en met dieren, herkennen.
	· Veilig omgaan met dieren

· Gevaren bij het omgaan met dieren en schadelijke gevolgen voor de gezondheid

	· Zich beschermen tegen de gevaren voor de gezondheid in verband met het werken in veestallen en met dieren.
	· Bescherming van de veehouder tegen gevaren voor de gezondheid

	· Risicoanalyse van een rundveebedrijf lezen en toelichten.

· Aan de hand van de risicoanalyse meetregelen nemen om de veiligheid van het bedrijf te verbeteren.

· Assisteren bij het opstellen van een risicoanalyse.
	· Risicoanalyse van een rundveebedrijf

Opvolgen en verzorgen van de dieren bij weidegang
	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Opvolging bij weidegang van rundvee

	· Dieren tijdens de weidegang opvolgen, controleren en de gepaste maatregelen treffen bij het vaststellen van afwijkingen.
	· Haarkleur, glans, afwijkend gedrag en diarree

	
	· Pensvulling, buikvullingen conditiescore

	
	· Homogeniteit in de kudde

	
	· Graasgedrag en groepsgedrag: natuurlijk gedrag, kuddeverband, rangorde, agressief gedrag

	
	· Specifieke controles in verband met afkalven, geboorte, vruchtbaarheid en drachtigheid

	
	· Tochtsignalen

	
	· Klauwen in weiland

	
	· Bewegingscore

	· Dieren verzorgen tijdens de weidegang.
	Verzorgen van dieren in de weidegang

Opvolgen en verzorgen van rundvee in de stal

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· Aan de hand van voorbeelden de risico’s verbonden aan het huisvesten van dieren in stallen herkennen en toelichten.
	Risico’s verbonden aan de huisvesting van dieren in stallen

	· Risicoplaatsen voor de dieren in een stal herkennen en het risico i.v.m. welzijn, gezondheid en productie toelichten.
	Voorbeelden risicoplaatsen in de stal

	· Risicomomenten voor de dieren in een stal herkennen en het risico i.v.m. welzijn, gezondheid en productie toelichten.
	Voorbeelden van risicomomenten in de stal

· Weersomslagen

· Warm weer, hoge luchtvochtigheid, vorst

· Mengen van dieren

· Onrust

· Tochtige koe

· Andere verzorger

· Droogzetten

· Voerveranderingen

	· De relatie leggen tussen welzijn, gezondheid, productie van rundvee enerzijds en anderzijds het stalklimaat en de stalinrichting.
	Relatie tussen de stalinrichting, het stalklimaat en het welzijn, de gezondheid en de productie van rundvee

	· De klauwscore bepalen.
	Bepalen van de klauwscore

	· Informatie verzamelen, lezen en toelichten omtrent bijzondere klauwproblemen.
	· Bijzondere klauwproblemen

	· Gevolgen van klauwproblemen opsommen en toelichten.
	· Gevolgen van klauwproblemen

	· De pootscore bepalen.
	Bepalen van de pootscore

	· De bevuilingsscore bepalen.
	· De bevuilingsscore

	· Op basis van vaststellingen maatregelen nemen om de risico’s betreffende welzijn, gezondheid en productie tijdens de stalperiode te verminderen.
	Maatregelen die de risico’s voor de gezondheid, welzijn en productie verminderen tijdens de stalperiode

	
	Behandeling van bijzondere klauwaandoeningen bij runderen

	· Bijzondere klauwaandoeningen behandelen.
	· Behandeling van bijzondere klauwproblemen

	
	Herkennen van zieke dieren en ziektesymptomen

	· Zieke dieren en ziektesymptomen herkennen en op een oordeelkundige manier doorverwijzen naar de dierenarts.
	· Ziektesymptomen bij rundvee

	· Informatie over veel voorkomende ziekten bij landbouwhuisdieren opzoeken, verzamelen en toelichten.

· Van de belangrijkste ziekten de symptomen, de oorzaken, het voorkomen en de behandeling opzoeken, lezen en toelichten.
· Dierenziekten bij runderen onder begeleiding van een veearts behandelen.
	· Meest voorkomende ziekten bij rundvee.

	
	Vaccinatieschema’s voor rundvee: opvolging en registratie

	· Vaccinatieschema’s voor rundvee lezen, toelichten en opvolgen.

· Vaccinatieschema invoeren in een foktechnisch softwareprogramma.
	· Vaccinatieschema voor rundvee

· Soorten vaccins

	· Vaccins bewaren.
· Uitgevoerde vaccinatie registreren.

· De wettelijke voorschriften in verband met vaccinaties bij rundvee toelichten en toepassen.
	· Bewaren van vaccins

· Opvolging van vaccinatieschema

· Wettelijke voorschriften op het gebied van vaccinaties

	· Wettelijke voorschriften in verband met het bijhouden van een medicamentenregister verwoorden.
	Verplichtingen in verband met het bijhouden van het medicamentenregister

	
	Registratie en opvolging van gegevens in verband met dierengezondheid en medicamentenverbruik

	· Uitgevoerde gezondheidszorgen registeren en opvragen.

· Informatie omtrent vastgestelde ziekten en uitgevoerde behandelingen per dier registeren en opvragen.

· Het medicamentengebruik registreren en opvolgen.
	· Aankoop medicatie

· Medicatieverbruik

· Bewaren van medicatie

· Afvoer medicatie

· Opvragen en afdrukken medicamentenregister

· Registratie van vastgestelde ziekten en uitgevoerde behandelingen

Opvolgen en verzorgen van rundvee tijdens het voederen en optimaliseren van het rantsoen
	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Controle van de voeding van rundvee met het oog op het optimaliseren van het rantsoen

	· Gegevens in verband met voeding van rundvee controleren en registeren die belangrijk zijn voor de optimalisatie van het rantsoen.
	· Pensvulling: voeropname en passagesnelheid)

· Melkproductiegegevens (voeropname en verhouding energie-eiwit

· Conditiescore

· Mestscores (voederopname en vertering)

· Selectie van de dieren in zake voeding aan het voerhek (homogeniteit en smakelijkheid)

· Restvoergegevens

· Herkauwactiviteit

· Klauwgezondheid (locomotiescore)

	
	Bepalen van de conditiescore

	· Aan de hand van de conditiescorekaart de conditiescore bij rundvee bepalen.

· De oorzaak en gevolgen van een afwijkende conditiescore bij rundvee inschatten.

· Aan de hand van voorbeelden maatregelen formuleren om de conditiescore bij rundvee te verbeteren.
	· Gevolgen van een afwijkende conditiescore

· Maatregelen om de conditiescore te verbeteren

	
	Bepalen van de pensscore

	· De pensscore bepalen bij rundvee aan de hand van vooropgestelde criteria.

· Aan de hand van de pensscore de relatie leggen tussen de voederopname en de passagesnelheid bij rundvee.
	· Pensscore: voeropname en vertering

	
	Bepalen van de mestscore

	· De verteringsgraad en consistentie van verse koemest bepalen.

· Aan de hand van de mestscore het functioneren van het spijsverteringsstelsel bij rundvee beoordelen.
	· Mestscore: vertering en consistentie

	· De gepaste maatregelen nemen bij het vaststellen van afwijkend voedingsgedrag bij rundvee.
	

	
	Optimaliseren van het rantsoen

	· Op basis van rantsoenberekeningen, vaststellingen en productiegegevens die verband houden met de voeding van rundvee, voorstellen formuleren tot optimaliseren van het rantsoen.

· De invloed van het rantsoen op de melksamenstelling en gezondheid van de dieren toelichten.

· De kostprijs van een rantsoen berekenen en optimaliseren.
	· Vertering eiwit

· Vertering koolhydraten

· Invloed van de vertering op de melksamenstelling gezondheid

· Kostprijsberekening van rantsoenen en economische aspecten verbonden aan het optimaliseren van het rantsoen

	· Risicogroepen inzake voeding bij rundvee herkennen en maatregelen nemen om tekorten of fouten in de voeding te voorkomen.
	Risicogroepen bij rundvee inzake voeding

	
	Voeding van hoogproductieve koeien

	· Uitleggen wat met verstaat onder “hoog productieve koeien“.
	· Het begrip “hoogproductieve koeien”

	· De behoefte aan voedingsstoffen bij hoogproductieve koeien toelichten.
	· Behoefte aan voedingstoffen bij hoog productieve koeien

	· De voor– en nadelen van hoogproductieve koeien opsommen en toelichten.
	· Voor- en nadelen van hoogproductieve koeien

	· Rantsoen voor hoogproductieve koeien toelichten.
	· Rantsoen voor hoogproductieve koeien

	· Rundvee voorzien van water en voeding na optimalisatie van het rantsoen.
	Het voeren van rundvee

	· Krachtvoerautomaat instellen en de werking ervan controleren.
· Krachtvoeropname van de dieren controleren.
	Krachtvoerautomaat bedienen

	
	Ruwvoederbalans opstellen

	· Voor een gekende veestapel de hoeveelheid grasland en ruwvoeder berekenen die nodig is om zonder problemen de dieren het ganse jaar door te voederen.

· Vertrekkend vanuit de behoefte aan ruwvoeders een voederproductieplan opstellen.
	· Berekening van de behoefte aan ruwvoeders en grasland

· Opstellen van de ruwvoederbalans

· Voederproductieplan en schatting totale hoeveelheid ruwvoeder

Opvolgen en verzorgen van rundvee tijdens het melken

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Controle tijdens het melken

	· Gedragingen van de dieren tijdens het melken observeren en daaruit conclusies trekken voor de verdere opvolging ervan.

· Oorzaken van onrust bij dieren in de melkstal opsommen, herkennen en de gepaste maatregelen nemen om deze te verminderen.
	· Beoordeling van het gedrag van de dieren tijdens het binnenkomen, het melken en het buitengaan
· Symptomen van onrust van de dieren in een melkstal

· Oorzaken van onrust van de dieren in de melkstal

	
	Beoordeling van de voorstralen en uiergezondheid

	· De melk van de voorstralen beoordelen en gepaste maatregelen nemen bij het vaststellen van afwijkingen.
	· Beoordeling van de voorstralen

	· De gezondheid van de uier beoordelen.
	· Beoordeling van de uiergezondheid

	· De speenscore bepalen en de speengezondheid beoordelen.
· De relatie leggen tussen aandoeningen aan de spenen en het niet afgestemd zijn van de melkmachine.
· De gepaste maatregelen nemen bij het vaststellen van aandoeningen aan de spenen.
	· Bepalen van de speenscore

· Beoordeling van de gezondheid van de spenen

	
	Reinheid en hygiëne tijdens het melken

	· De melkstal reinigen.
	· Reinigen van melkstal

	· De uier reinigen en klaar maken voor het melken.
	· Voorbehandeling van de uier

	· Gevolgen van vuile koeien (uiers, spenen) opsommen.
	· Gevolgen van vuile koeien op de kwaliteit van de melk

	· De hakken en klauwen van de dieren beoordelen en de gepaste maatregelen treffen bij het vaststellen van afwijkingen.
	Beoordeling van de hakken en klauwen

	· Relatie leggen tussen vastgestelde aandoeningen bij de hakken en klauwen en de mogelijke oorzaken ervan.
	

	· Melken organiseren en uitvoeren.
	Organisatie van het melken

Opvolgen en verzorgen van jongvee en droge koeien

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· Risicomomenten bij de opkweek van jongvee opsommen en herkennen.

· Gepaste maatregelen nemen om de risico’s bij de opfok van jongvee te verminderen.
	Risicomomenten bij de opkweek van jongvee

	· Dagelijkse verzorgingsactiviteiten aan jongvee en zoogkoeien uitvoeren.
	Verzorging jongvee en zoogkoeien

PEDAGOGISCH-DIDACTISCHE WENKEN

Het boek Koesignalen, praktijkgids voor koegericht management, uitgegeven door de Vlaamse rundveevereniging biedt een goede ondersteuning bij bovenstaande lesonderwerpen. De auteur is Jan Hulsen.

De klemtoon van de lessen in verband met de gezondheid van de dieren en het dierenwelzijn ligt op het voorkomen van ziekten door een strenge bedrijfshygiëne en een risicomanagement. De leerlingen moeten vooral zeer snel zieke dieren kunnen herkennen op basis van de symptomen die ze waarnemen en de gepaste maatregelen nemen tot genezing. Het opvolgen en registreren van de gezondheidstoestand van dieren is een belangrijke vaardigheid.

Over het onderwerp stress en dierenwelzijn bij landbouwhuisdieren kunt u informatie vinden op de website van de VILT (http://www.vilt.be).

Voor de Europese wetgeving op dierenwelzijn kunnen volgende informatiebronnen gecontacteerd worden:

· Richtlijnen in verband met kalveren (Richtlijn 91/629/EEG gewijzigd door Richtlijn 97/2/EG en Beschikking van de Commissie 97/182/EG).
Deze richtlijn legt op dat kalveren van minder dan 8 weken oud verplicht in groep worden gehouden. Tegen 2006 geldt deze maatregel voor alle bedrijven. De zogenaamde 'kalverkisten' zullen hierdoor definitief verdwijnen.

· Minimum welzijnsnormen voor alle landbouwhuisdieren geregeld in richtlijn 98/58/EG.
Deze algemene richtlijn vormt het kader voor toekomstige, meer gedetailleerde normen voor andere specifieke soorten. De basis voor deze richtlijn is de Europese conventie voor de bescherming van landbouwdieren.

· Nieuwe wetgeving en initiatieven: raadpleeg hiervoor het dossier Dierenwelzijn van de Europese Unie. (http://europa.eu.int/scadplus/leg/nl/s82000.htm).

Het Voedernormenboekje en het tabellenboek Veevoeding zijn goede didactische middelen bij het optimaliseren van het rantsoen. Die uitgaven zijn te verkrijgen bij het Centraal Veevoederbureau, Runderweg 6 in Lelystad.
De klemtoon van de lessen veevoeding ligt in de eerste plaats op het optimaliseren van de rantsoenberekening, gemaakt via de computer of door gespecialiseerde bedrijven. Rantsoenberekeningen en het opstellen van de ruwvoederbalans kunnen plaatsvinden tijdens de lessen praktijk.

4.1.3.2 Verzorgingsactiviteiten bij varkens plannen, voorbereiden, uitvoeren en rapporteren (Keuze)

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Het gebruik van attentielijsten in de varkenshouderij

	· Aan de hand van attentielijsten de dagelijkse verzorgingsactiviteiten plannen, voorbereiden en uitvoeren.
	· Interpretatie

	· Na het uitvoeren van de verzorgingsactiviteiten de attentielijsten invullen.
	· Invullen

	· Gegevens van de ingevulde attentielijsten in de computer brengen.
	· Computerverwerking

	
	Bedrijfshygiëne en ziektepreventie

	· Maatregelen opsommen om insleep en ontwikkeling van ziekten te voorkomen en verklaren hoe een eventuele besmetting totstandkomt.
	· Maatregelen om insleep van ziekten op een rundveebedrijf te voorkomen

· Passieve en actieve immuniteit
· Hygiëne en huishoudelijk schoon

· Klimaatbeheersing
· Vaccinatie
· En andere

· Te nemen maatregelen bij zeer gevaarlijke ziekten

	· Dagelijkse verzorgingsactiviteiten aan varkens in de kraamstal zelfstandig plannen, voorbereiden en uitvoeren.
	Verzorgingsactiviteiten in de kraamstal

· Zeugen in de kraamstal

· Biggen in de kraamstal

· Biggen in de biggenstal

· Vleesvarkens

	
	Herkennen van zieke varkens en ziektesymptomen

	· Zieke dieren en ziektesymptomen herkennen en op een oordeelkundige manier doorverwijzen naar de dierenarts.

· Informatie omtrent veel voorkomende ziekten bij varkens opzoeken, verzamelen en toelichten.

· Van de belangrijkste ziekten de symptomen, de oorzaken, het voorkomen en de behandeling opzoeken, lezen en toelichten.
· Dierenziekten bij runderen onder begeleiding van een veearts behandelen.
	· Ziektesymptomen

· Meest voorkomende ziekten

	
	Opvolging en registratie van vaccinatieschema’s voor varkens

	· Begrippen in verband met vaccinatie toelichten.
	· Begrippen vaccin, geïnactiveerd vaccin, deletievaccin, serum, antistoffen, antigenen
· Soorten vaccins

	· Vaccinatieschema’s voor varkens lezen, toelichten en opvolgen.
	· Vaccinatieschema voor varkens

	· Een vaccinatieschema invoeren in een foktechnisch softwareprogramma.
	

	· Vaccins bewaren.
	· Bewaren van vaccins

	· Uitgevoerde vaccinatie registreren.
	· Opvolging van vaccinatieschema

	· De wettelijke voorschriften in verband met vaccinaties bij rundvee toelichten en toepassen.
	· Wettelijke voorschriften op het gebied van vaccinaties

	· Uitleggen wat SPF-varkens zijn, de mogelijkheden en de voor- en nadelen toelichten.
	SPF-varkens: definitie,mogelijkheden, voor- en nadelen

	· Wettelijke voorschriften in verband met het bijhouden van een medicamentenregister verwoorden.
	Verplichtingen in verband met het bijhouden van het medicamentenregister

	
	Instellen klimaat voor varkensstallen

	· Voor een bepaalde stal de klimaatgegevens instellen, controleren en indien nodig de gepaste maatregelen nemen om het klimaat bij te sturen.
	· Basisgegevens van het klimaat: temperatuur, vochtigheidsgraad, luchtsnelheid

· Licht

· Instellen van ventilatiehoeveelheden: minimumventilatie en maximumventilatie

· Het ventilatieproces

· Instellen van het klimaatsysteem

	
	Optimaliseren van voeding bij varkens

	· De relatie toelichten tussen voeding, kengetallen en mestproductie bij varkens.
	· Relatie voeding, kengetallen en mestproductie

	· De relatie toelichten tussen watergift, kengetallen en mestproductie bij varkens.
	· Relatie watergift, kengetallen en mestproductie

	· Het gebruik van alternatieve groeibevorderaars bij varkens toelichten.
	· Het gebruik van alternatieve groeibevorderaars

	· Voor een bepaalde groep varkens de kostprijs van voederkosten berekenen.
	Kostprijs voeding biggen, vleesvarkens en zeugen

PEDAGOGISCH-DIDACTISCHE WENKEN

Het onderdeel verzorgingsactiviteiten bevat veel praktische vaardigheden en kan volledig ontwikkeld worden in de lessen praktijk managen veeteeltbedrijf . Het is belangrijk dat alle leerlingen bovenstaande vaardigheden concreet zelfstandig uitvoeren. Indien de school niet over een varkensbedrijf beschikt, kunnen de vaardigheden aan bod komen tijdens de stageperiode. In dat geval moet men voor de leerlingen een stage organiseren in een varkensbedrijf, praktijkschool of praktijkcentrum.

4.1.3.3 Als veehouder verzorgingsactiviteiten in verband met andere landbouwhuisdieren zelfstandig plannen, voorbereiden en uitvoeren. (U)

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Dagelijkse verzorgingsactiviteiten

	· Zelfstandig de verzorgingsactiviteiten aan landbouwhuisdieren plannen, voorbereiden en uitvoeren.
	· Voeding
· Drinkwatervoorziening

· Klimaat

· Hygiënische maatregelen

	
	Herkennen van zieke dieren en ziektesymptomen herkennen

	· Gezondheidscontrole uitvoeren.
· Zieke dieren en ziektesymptomen herkennen en op een oordeelkundige manier doorverwijzen naar de dierenarts

· Informatie omtrent veel voorkomende ziekten bij opzoeken, verzamelen en toelichten.

· Van de belangrijkste ziekten de symptomen, de oorzaken, het voorkomen en de behandeling opzoeken, lezen en toelichten.
	· Gezondheidscontrole

· Ziektesymptomen

· Meest voorkomende ziekten herkennen

	· Dierenziekten onder begeleiding van een veearts behandelen.
	· Behandeling onder begeleiding

	
	Opvolging en registratie van vaccinatieschema’s

	· Vaccinatieschema’s lezen, toelichten en opvolgen.
	· Vaccinatieschema

	· Vaccinatieschema invoeren in een foktechnisch softwareprogramma.
	· Soorten vaccins

	· Vaccins bewaren.
· Uitgevoerde vaccinatie registreren.

· De wettelijke voorschriften in verband met vaccinaties bij rundvee toelichten en toepassen.
	· Bewaren van vaccins

· Opvolging van vaccinatieschema

· Wettelijke voorschriften op het gebied van vaccinaties

	· Wettelijke voorschriften in verband met het bijhouden van een medicamentenregister verwoorden.
	Verplichtingen in verband met het bijhouden van het medicamentenregister

	
	Instellen klimaat van stallen

	· Voor een bepaalde stal de klimaatgegevens instellen, controleren en indien nodig de gepaste maatregelen nemen om het klimaat bij te sturen.
	· Basisgegevens van het klimaat: temperatuur, vochtigheidsgraad, luchtsnelheid

· Licht

· Instellen van ventilatiehoeveelheden: minimumventilatie en maximumventilatie

· Het ventilatieproces

· Instellen van het klimaatsysteem

	
	Optimaliseren van voeding

	· Voor een bepaalde groep landbouwhuisdieren de voeding optimaliseren.
	· Optimalisatie van de voeding bij landbouwhuisdieren

	· Voor een bepaalde groep landbouwhuisdieren de kostprijs van de voeding berekenen.
	Kostprijs van voeding

4.1.4 Foktechnische kengetallen in verband met landbouwhuisdieren berekenen, interpreteren en op basis van de resultaten bedrijfsbeslissingen nemen

4.1.4.1 Foktechnische kengetallen rundvee berekenen, interpreteren en op basis van de resultaten beslissingen nemen

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Vruchtbaarheidskengetallen

	
	Problemen in verband met vruchtbaarheid en kalving

	· Voornaamste problemen die kunnen optreden in verband met de vruchtbaarheid en kalving van runderen verwoorden en eventuele oorzaken duiden.
	· Problemen vruchtbaarheid

· Oorzaken vruchtbaarheidsproblemen

	· Maatregelen nemen om vruchtbaarheidsproblemen te voorkomen.
	· Preventiemaatregelen

	· Kiezen tussen natuurlijke dekking en KI bij varkens en de keuze verantwoorden.
	· Keuze tussen natuurlijk dekking, KI, embryotransplantatie

	
	Registratie op computer

	· Aan de hand van geschikte software vruchtbaarheidsgegevens registeren en opvragen
	Vruchtbaarheidsgegevens

· Bronstcontroles

· Inseminatiegegevens

· Drachtigheidscontroles

· Gegevens in verband met voortplanting

· Gegevens in verband met droogzetting

	· Attentielijsten in verband met voortplanting opvolgen en invullen.
	· Attentielijsten in verband met voortplanting

	
	Kengetallen melkvee

	· Uitleggen wat de betekenis van kengetallen in de rundveehouderij is.
	· Definitie kengetallen

	· Kengetallen in verband met de melkproductie interpreteren en berekeningswijze toelichten.
	· Bedrijfskengetallen voor melkvee

· Bedrijfsstandaardkoe = BSK

· De 305-dagenproductie

· Netto-opbrengst = NO

· Lactatiewaarde = LW

· Celgehalte

· Nettomelkgeldindex

· Gebruikswaarde (GW)

	· De specifieke kengetallen voor zoogkoeien opsommen en beoordelen.
	Specifieke kengetallen voor zoogkoeien

	
	Interpretatie en eventuele bijsturing van de resultaten van de uitslagen van melkkwaliteit

	· De gegevens van een melkfactuur lezen, interpreteren en toelichten.

· Melkkwaliteit opvolgen en de gepaste maatregelen nemen om deze te behouden of te verbeteren.
	· Het lezen van de melkfactuur

· Maatregelen om de melkkwaliteit van de melk te verbeteren of te behouden

	
	Kengetallen productie vleesvee

	· Kengetallen in verband met de vleesproductie interpreteren en de berekeningswijze toelichten.
	· Definitie en eigenschappen van vlees

· Gemiddelde samenstelling

· Kleur en smaak

· Slachtkwaliteit

· Karkaskwaliteit

· Categorieën
· Bevleesheidsklassen
· Vetheidsklassen

· Groei per dag

· VC

· Uitval

· …

4.1.4.2 Foktechnische kengetallen varkenshouderij opvolgen, berekenen, interpreteren en op basis van de resultaten beslissingen nemen (Keuze)

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Bronst- en inseminatiemanagement

	· Bronstcontrole uitvoeren.
	· Kenmerken van bronst

· Bronstcontrole

	· Optimaal inseminatiemoment bepalen.
	· Optimaal inseminatiemoment

	· Zeugen insemineren.
	· Insemineren van zeugen

	· Kiezen tussen natuurlijke dekking en KI bij varkens en de keuze verantwoorden.
	· Keuze: natuurlijke dekking of KI

	· De keuze van beer verantwoorden.
	· Berenkeuze

	
	Inseminatiemanagement

	· Aan de hand van een voorbeeldbedrijf het juiste meerwekensysteem kiezen en die keuze verantwoorden.
	· Keuze van een meerwekensysteem

	· Consequenties van de keuze van het meerwekensysteem op de arbeidsorganisatie, kengetallen, dierenwelzijn en gezondheid van de dieren toelichten.
	· Consequenties van de keuze

	
	Controles tijdens de drachtigheid

	· Uitleggen waarom drachtigheidscontroles bij varkens belangrijk zijn in de bedrijfsvoering.
	· Nut

	· Drachtigheidscontroles bij zeugen plannen en de resultaten registreren.
	· Uitvoering

	· De verschillende problemen in verband met de vruchtbaarheid opnoemen, herkennen en de juiste handelingen uitvoeren.
	Problemen in verband met de vruchtbaarheid en voortplanting bij varkens

	
	Kengetallen in de zeugenhouderij

	· De belangrijkste kengetallen van de zeugenhouderij berekenen, interpreteren en hieruit besluiten afleiden voor de bedrijfsvoering.
	· Cyclusduur

· Worpindex

· Totaal aantal geboren biggen per worp

· Aantal levende geworpenen
· Aantal dood geborenen

· % biggensterfte tot spenen

· Het productiegetal

· Kosten voor voeding

· Kostprijs per big

	
	Kengetallen bij vleesvarkens

	· De belangrijkste kengetallen bij vleesvarkens berekenen, interpreteren en hieruit besluiten afleiden voor de bedrijfsvoering.

· Voerderkosten optimaliseren.
	· Dagelijkse groei (DG)

· Dagelijkse voederopname (DVO)

· Voederconversie (VC)

· Percentage mager vlees

· Voederkosten per kg groei

	
	Kwaliteitsmanagement

	· De verschillende stappen in de distributieketen van varkensvlees schematisch voorstellen en elke stap toelichten.
	· De distributieketen voor varkensvlees (van de start tot verbruiker)

	· Eisen die labelverstrekkende organisaties stellen aan de kwaliteit en teeltwijze van varkensvlees opsommen en toelichten.

· Eisen die de consument stelt aan varkensvlees opsommen en toelichten.

· Nieuwe gebruiksmogelijkheden van varkensvlees opsommen en toelichten.
	· Eisen die labelverstrekkende organisaties en afnemers van varkensvlees stellen aan de kwaliteit en teeltwijze

· Eisen die de consument stelt aan varkensvlees

· Nieuwe gebruiksmogelijkheden van varkensvlees

	· De slachtkwaliteit van varkensvlees beoordelen
	· Kwaliteitsbeoordeling van varkensvlees

	· Factuurgegevens van geleverde vleesvarkens aan een slachthuis lezen en toelichten.
	· Classificatie van de kwaliteit van varkensvlees

	· Maatregelen opsommen om de kwaliteit van varkensvlees in de distributieketen te behouden en te verbeteren.
	· Maatregelen om de kwaliteit van varkensvlees in de distributieketen te behouden en te verbeteren

	· Consequenties voor de bedrijven door wijziging in de vraag van varkensvlees opsommen en toelichten.
	· Consequenties voor de bedrijven door wijziging in de vraag van varkensvlees

	· Prijzen van varkensvlees opvolgen, in grafiek brengen en hieruit besluiten verwoorden.
	· Prijsevolutie varkensvlees

4.1.4.3 Foktechnische kengetallen bij andere landbouwhuisdieren opvolgen, registreren en beslissingen nemen op basis van de resultaten (Keuze)

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Kengetallen bij andere landbouwhuisdieren

	· De belangrijkste kengetallen bij andere landbouwhuisdieren berekenen en hieruit besluiten afleiden voor de bedrijfsvoering.
	· Berekening en interpretatie van foktechnische kengetallen

	· Foktechnische gegevens registreren en opvolgen.
	· Registratie en opvolging van foktechnische gegevens

	· Bedrijfsbeslissingen nemen op basis van de resultaten van de foktechnische boekhouding.
	· Bedrijfsbeslissingen op basis van de resultaten van de foktechnische boekhouding

PEDAGOGISCH-DIDACTISCHE WENKEN

In het derde leerjaar van de derde graad Veehouderij en landbouwteelten BSO ligt de klemtoon op het zelfstandig kunnen plannen, voorbereiden, uitvoeren en rapporteren van verzorgingsactiviteiten.

Leerlingen hebben een basiskennis verworven inzake de voeding van verschillende groepen varkens. Bovenstaande leerplandoelstellingen focussen op het optimaliseren van de voeding en het berekenen en bijsturen van de kostprijs.

Laat leerlingen praktische oefeningen maken op het bijhouden van een medicamentenregister.

Bedrijfsverzorgers die tijdelijk hulp bieden op een varkensbedrijf moeten zich een werkmethode eigen maken om snel onbekende klimaatregelaars te bedienen. Ze dienen te beschikken over basisinzichten in verband met klimaatregeling in allerlei stallen.
4.1.5 Als veehouder de wetgeving in verband met het uitbaten en inrichten van bedrijfsgebouwen op een landbouwbedrijf toepassen in de concrete bedrijfssituatie

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Stedenbouwkundige vergunning

	· Aan de hand van concrete voorbeelden uitleggen wanneer een stedenbouwkundige vergunning vereist is.
	· Wettelijke verplichting

	· Verwoorden aan wie een stedenbouwkundige vergunning wordt gericht.
	· Bestemming van de bouwaanvraag

	· Aan de hand van concrete voorbeelden verwoorden wanneer een architect nodig is.
	· Tussenkomst architect

	· De verschillende elementen die deel uitmaken van een bouwaanvraagdossier opsommen, herkennen en benoemen.
	· Verplichte elementen van een bouwaanvraagdossier

	· Aan de hand van concrete voorbeelden de relatie leggen tussen een stedenbouwkundige vergunning en een milieuaanvraag.
	· Koppeling aan de milieuvergunning

	· De verschillende stappen vanaf het moment van indienen van het bouwaanvraagdossier tot de definitieve goedkeuring aangeven.
	· Behandeling van de bouwvergunningsaanvragen

	· Aan de hand van concrete voorbeelden uitleggen wanneer een stedenbouwkundige vergunning vervalt.
	· Vergunningstermijnen en verval van de bouwvergunning

	· De mogelijkheden voor een ondernemer verwoorden indien het bouwaanvraagdossier niet goedgekeurd wordt.
	· Stappen bij afkeuring bouwaanvraag

	· Informatie inwinnen omtrent de kostprijs van het bouwaanvraagdossier: van start tot goedkeuring.
	· Kostprijs van een stedenbouwkundige vergunning

	
	Milieuvergunning en Vlarem-wetgeving

	· Aan de hand van concrete voorbeelden bepalen tot welke klasse van de Vlarem-wetgeving een bepaald landbouwbedrijf behoort.
	· Klassen landbouwbedrijven

	· Bepalen wat de wettelijke sectoriële voorschriften zijn indien een landbouwbedrijf tot een bepaalde klasse van de Vlarem-wetgeving behoort.
	· Wettelijke voorschriften

	· Verwoorden welke inrichtingen op een landbouwbedrijf vergunningsplichtig zijn en welke meldingsplichtig zijn.
	· Vergunnings- en meldingsplicht in verband met inrichtingen op een landbouwbedrijf

	· De verschillende stappen die men moet doorlopen vanaf de aanvraag tot de definitieve goedkeuring van een milieuvergunning opsommen en toelichten.
	· Procedures van een milieuvergunningsaanvraag of -melding

	· De relatie leggen tussen de stedenbouwkundige vergunning en de milieuvergunning.
	· Koppeling bouw- en milieuvergunning

	
	Vlarem 2: milieuvoorwaarden en -eisen voor de uitbating van een landbouwbedrijf

	· Aan de hand van concrete voorbeelden nagaan of een landbouwbedrijf een milieuvergunning kan krijgen.
	· Wettelijke definities in verband met een landbouwbedrijf

· Milieukwaliteitsdoelstellingen in verband met

· Geluidshinder
· Afstand tot andere bedrijven

	· Wettelijke bepalingen waarmee men rekening houdt bij het toekennen van een milieuvergunning opsommen.
	· Sectorale bepalingen dieren en mest

· Constructievoorschriften voor stallen en mestopslagplaatsen bij stallen
· Constructievoorschriften voor aparte mestopslagplaatsen
· Regels voor het bouwen van opslagplaatsen voor mengmest
· Regels voor het bouwen van mestsilo's
· Regels voor het bouwen van foliebassins en mestzakken
· Aanbevelingen voor het afdekken van opslagplaatsen mengmest
· Regels met betrekking tot ligging van de stallen

	· Bepalen wanneer een milieu-effectenrapport voor een landbouwonderneming verplicht is.
	Milieu-effectenrapport

	
	Lozing van afvalwater van het bedrijf

	· Aan de hand van concrete voorbeelden bepalen wanneer er een vergunning nodig is om bedrijfsafvalwater in het oppervlakte te lozen.
	· Wettelijke voorschriften

PEDAGOGISCH-DIDACTISCHE WENKEN

De algemene basisprincipes tot het verkrijgen van een stedenbouwkundige vergunning en de Vlarem-wetgeving komen aan bod in het vak Toegepaste economie. In het vak Dier en leefmilieu worden de specifieke reglementeringen voor het uitbaten en oprichten van veeteeltbedrijven behandeld. De lessen worden het best opgebouwd aan de hand van een concreet voorbeeldbedrijf. Via verschillende opdrachten analyseren de leerlingen welk type vergunning nodig is om het bedrijf te runnen volgens de wettelijke voorschriften. Laat de leerlingen de verschillende wegen zoeken om tot oplossingen te komen. Informatie opzoeken en opvragen bij de verschillende diensten die verantwoordelijk zijn voor het uitreiken van de vergunning is een must.
Via zoekopdrachten op internet komen de leerlingen in contact met de diverse instellingen die betrokken zijn bij het uitreiken van de vergunning.

4.2 Landbouwteelten

	Competentie: als akkerbouwer zelfstandig landbouwteelten plannen, realiseren en de plantaardige productie commercialiseren.

De vakleerkracht bouwt de lessen op, vertrekkend van een concreet teeltplan van een landbouwbedrijf. Bij voorkeur kiest de vakleerkracht voor een teeltplanning die zal gerealiseerd worden op een van de stagebedrijven.

Hij realiseert de doelstellingen van onderstaand leerplan aan de hand van minstens twee modelteelten waarmee de leerlingen geconfronteerd worden op hun stagebedrijf. Door modelteelten te kiezen die voorkomen op de stagebedrijven bevordert men de integratie tussen stage, praktijk en theorie. De vakleerkracht kan er ook voor opteren om in plaats van afzonderlijke landbouwteelten een of meerdere gewasgroepen te kiezen zoals voeder- en suikerbieten, openluchtgroenten, koolsoorten enz. Extensieve openluchtteelten, zoals industrieteelten, kunnen ook als landbouwteelten worden beschouwd.

Via het behandelen van modelteelten en de stage-ervaringen verwerven de leerlingen inzicht en vaardigheden in de verschillende teelt- en verzorgingstechnieken die worden toegepast. Kies daarom ook voor een diversiteit aan teelten. Het bestuderen van modelteelten is dus geen doel op zich, wel een middel om kennis, inzichten en vaardigheden te verwerven. Leerlingen moeten de verworven kennis, inzichten en vaardigheden kunnen transfereren naar nieuwe, voor hen onbekende, teelten.

4.2.1 Zelfstandig teeltinformatie van de modelteelten inwinnen en toelichten

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· De plantkundige kenmerken en herkomst van de plant opzoeken en verwoorden.
	· Plantkundige kenmerken en herkomst van de modelteelt

	· Het klimaat en de standplaats van de plant in het herkomstgebied situeren. De eisen die de plant stelt aan bodem, klimaat en voeding opzoeken en formuleren.
	· Eisen voor bodem, klimaat en voeding

	· Concrete teeltbeschrijvingen en vakliteratuur lezen en toelichten.
	· Vakliteratuur en teeltbeschrijvingen

	· De voornaamste bedrijfsvoorlichtingsdiensten opnoemen en de mogelijkheden tot hulp toelichten.
	· Bedrijfsvoorlichting

	· De kwaliteitseisen die de handel (consument) stelt aan het geteelde product opzoeken en toelichten.
	· Kwaliteitseisen voor het geteelde product

4.2.2 Zelfstandig de teeltmogelijkheden en doelstellingen van een landbouwteelt en het teeltplan formuleren

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· De doelstellingen en mogelijkheden van een modelteelt of het teeltplan formuleren.

· De verschillende labels waaronder land- en tuinbouwproducten worden verkocht, opnoemen en toelichten.

· Aan de hand van een concreet voorbeeld uitleggen welke consequenties verbonden zijn aan het produceren van landbouwteelten onder labels.
	· Doelstellingen van het teeltplan

· Doelstellingen van de afzonderlijke teelten/teeltwijzen

· Teeltmogelijkheden

· Eisen gesteld aan de bedrijven, teeltmethoden en teeltproducten bij het produceren van land- en tuinbouwproducten met label

· Produceren onder label: reden, doel, voor- en nadelen, controle

	· Lastenboeken en advieskaarten lezen en toelichten.
	· Lastenboeken en advieskaarten

4.2.3 Voor een concreet landbouwbedrijf zelfstandig een teeltplan opstellen

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· Voor een concreet landbouwbedrijf een teeltplan opstellen.
	· Teeltplanning

	· Het geschikte gewas en ras kiezen in functie van de teeltmogelijkheden en vooropgestelde doelstellingen.
	· Keuze van de gewassen

· Keuze van ras in functie van teeltmogelijkheden en doelstellingen

· Raseigenschappen

	· Teeltplanning ruwvoedergewassen opstellen in functie van de ruwvoederbalans en/of mechanisatie
	· Teeltplanning in functie van de ruwvoederwinning

· Teeltplanning in functie van de mechanisatie

	· Informatie omtrent rassen en uitslagen rassenproeven opzoeken, interpreteren en vergelijken.
	· Informatie omtrent rassen en rassenproeven

· Rassenlijsten en catalogi

4.2.4 Voor een akkerbouwbedrijf de investeringen inventariseren die nodig zijn om de doelstellingen van het teeltplan te realiseren

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· Uitrustingen opsommen die nodig zijn voor de realisatie van de modelteelt.
	· Bedrijfsuitrustingen voor de realisatie van het teeltplan

	· Eisen formuleren waaraan de bedrijfsuitrustingen moeten voldoen om de vooropgestelde doelstellingen te realiseren.
	· Eisen waaraan de bedrijfsuitrustingen moeten voldoen om de doelstellingen van de modelteelt te halen

	· Bepalen welke activiteiten beter in loonwerk worden uitgevoerd.
	· Keuze voor loonwerk of werken zelf uitvoeren

	· De economische haalbaarheid van nieuwe investeringen onderzoeken.
	· Economische haalbaarheid van de investeringen

4.2.5 Informatie inwinnen over de te verwachten inkomsten en uitgaven bij het realiseren van het vooropgestelde teeltplan

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· Informatie inwinnen over het te verwachten arbeidsinkomen bij realisatie van het teeltplan.
	· Arbeidsinkomen

	· Via een bestaande kostprijsberekening een analyse maken van de te verwachten opbrengsten en kosten bij het uitvoeren van het vooropgestelde teeltplan.
	· Kostprijsanalyse

	· Informatie inwinnen over de verkoopprijzen van de landbouwteelten die behoren tot het teeltplan.
	· Verloop van de verkoopprijzen

	· Informatie inwinnen over de kosten/winst verbonden aan de landbouwteelten die behoren tot het teeltplan.

· Informatie inwinnen over te verwachten inkomsten en uitgaven.
	· Verloop van de kosten

· Saldo

4.2.6 Als akkerbouwer de nodige teeltvoorbereidingen zelfstandig plannen en uitvoeren

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· Stappenplan opmaken in verband met de uit te voeren teeltvoorbereidingen.
	· Stappenplan voor teeltvoorbereidingen

· Grondstalen nemen

· Grondbewerkingen uitvoeren

· Zaai- en plantklaar maken

· Zaaien en/of planten

	· De hoeveelheid zaad en/of planten berekenen.
	· Berekening van de hoeveelheid of het aantal planten

	· Het basisprincipe van het mestdecreet verwoorden en toepassen.
· Bemestingsplan opmaken voor alle teelten en percelen van het teeltplan op basis van de resultaten van een bodemanalyse.
	· Basisprincipe mestdecreet

· Bemestingsplan opstellen

	· Een nutriëntenbalans opmaken voor alle teelten en percelen van het teeltplan op basis van de resultaten van een bodemanalyse.
	· Nutriëntenbalans opstellen

· Bemesting uitvoeren

4.2.7 Als akkerbouwer de verzorgingsactiviteiten aan landbouwteelten zelfstandig plannen en uitvoeren

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Planning van de gewasverzorgingsactiviteiten

	· Een plan voor gewasverzorging opstellen waarin alle teeltzorgen zijn opgenomen en gepland.

· Teeltvoorbereidingen uitvoeren.
	· Overzicht van de activiteiten

· Tijdstip van uitvoering

· Hoeveel tijd nodig voor de uitvoering

· Berekening hoeveelheid niet duurzame productiemiddelen

	
	Schadebeelden van schadelijke organismen herkennen

	· Gezondheid van de landbouwgewassen controleren.
	· Gezondheidscontrole gewassen

	· Informatie opzoeken over schadelijke organismen, schadebeelden herkennen en maatregelen nemen om schadelijke organismen te bestrijden.
	· Verzamelen informatie

	· Inventaris opmaken van de belangrijkste mogelijke aantastingen en beschadigingen aan de modelteelt

· Bij iedere belangrijke beschadiging de symptomen, oorzaken, preventie en behandeling verwoorden.
	· Belangrijkste ziekten van de modelteelten

· Schadebeelden

· Oorzaken

· Preventie

· Behandeling

	
	Gewasverzorgingstechnieken uitvoeren

	· Gewasverzorgingstechnieken uitvoeren.
· Plan opstellen voor onkruidbeheersing in de teelten van het teeltplan.
	· Onkruidbeheersing

	· Plan opstellen voor de gewasbescherming in de teelten van het teeltplan.
	· Gewasbescherming

4.2.8 Als akkerbouwer land- en tuinbouwproducten zelfstandig oogsten en commercialiseren volgens de geldende kwaliteitsnormen

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· De kwaliteitseisen van land- en tuinbouwproducten opzoeken en toelichten.
	· Kwaliteitseisen

	· Op basis van de kwaliteitseisen land- en tuinbouwproducten oogsten.
	· Oogsten van land- en tuinbouwproducten

	· Op basis van de kwaliteitseisen land- en tuinbouwproducten sorteren.
	· Sorteren van land- en tuinbouwproducten

	· Op basis van geldende normen land- en tuinbouwproducten verpakken.
	· Verpakking van land- en tuinbouwproducten

	· De producten afkomstig van de modelteelt verwerken en bewaren.
	· Verwerking en/of bewaring van het geteelde pro-duct

	· Teeltcontracten afsluiten.
	· Teeltcontracten

· Soorten

· Bepalingen

4.2.9 Land- en tuinbouwvoertuigen bedienen, onderhouden en de werking ervan controleren in functie van de teelteisen
	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Overzicht van de land- en tuinbouwvoertuigen en transportmiddelen

	· De voornaamste land- en tuinbouwvoertuigen en bijbehorende transportmiddelen herkennen, benoemen en hun mogelijkheden verwoorden.

· Het gepaste soort vervoermiddel kiezen volgens het te vervoeren product.
	· Tractoren

· Zelfrijdende machines

· Heftruck

· Aanhangwagens

· Kipwagens

· Vacuümtanks

· E.a.

	
	Verkeerswetgeving

	· De noodzakelijke competenties behalen om de meest voorkomende land- en tuinbouwvoertuigen en -machines te besturen op de openbare weg.
	· Verkeerswetgeving in verband met het besturen van landbouwvoertuigen en het transporteren van dierlijke en plantaardige producten op de openbare weg en op privé-terrein

	· Bij het besturen van land- en tuinbouwvoertuigen de verkeerswetgeving naleven.
	· Wetgeving in verband met het transporteren en verplaatsen van gronden

	· De wetgeving toepassen in verband met het transporteren van plantaardige producten.

· Tijdens het vervoer met landbouwvoertuigen rekening houden met het hoogste toegelaten gewicht en de reikwijdte.
	· Wegcode

	
	Land- en tuinbouwwerktuigen besturen en land- en tuinbouwproducten transporteren

	· Land- en tuinbouwwerktuigen besturen, bedienen, controleren en onderhouden op een veilige en ergonomische manier.

	· Rijvaardigheid landbouwvoertuigen

· Gevaren en risico’s

· Veilingvoorschriften

· Wegcode

	
	Heftruck besturen

	· De bekwaamheid verwerven om een heftruck te besturen en bedienen.
	· Bouw

· Soorten en typen: op wielen of op rupsen

· Toepassingen

· Gevaren, risico’s en veiligheidsvoorschriften

· Onderhoud

4.2.10 Landbouwmachines bedienen, afstellen en onderhouden

De vakleerkracht maakt een keuze uit onderstaande leerinhouden. Bij de keuze van de typemachines houdt hij rekening met de voornaamste machines waarmee leerlingen worden geconfronteerd op hun stagebedrijf.

Ze leren de meest voortkomende machines (basisuitrusting) van een landbouwbedrijf bedienen, afstellen en onderhouden.

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· Landbouwmachines bedienen.
· De werking van de gekozen landbouwmachines toelichten.
· Landbouwmachines afstellen in functie van de uit te voeren werkzaamheden.

· Landbouwmachines onderhouden.

· Veiligheidsrisico’s opsommen en herkennen.
· Veiligheidsvoorschriften bij het gebruik van landbouwmachines naleven.

· Folders en technische gegevens van landbouwmachines toelichten.
· De handleiding van landbouwmachines lezen en toelichten.
	· Machines voor grondbewerking, zaaien en planten, gewasverzorging (kunstmeststrooier, machines voor mechanische onkruidbestrijding, spuitmachines), oogstmachines, sorteermachines

PEDAGOGISCH-DIDACTISCHE WENKEN

Het is niet de bedoeling alle machines die worden aangewend bij het produceren van landbouwgewassen systematisch na elkaar te behandelen. Bij de keuze van de typevoorbeelden moet de vakleerkracht rekening houden met de leerinhouden van het vak Algemene Techniek in het eerste en tweede leerjaar van de derde graad Landbouw BSO.

Laat de leerlingen op geregelde tijdstippen zelf informatie opzoeken en toelichten omtrent landbouwvoertuigen en landbouwmachines die voorkomen op hun stagebedrijf.

Binnen dit vakonderdeel kunnen de leerlingen worden voorbereid op het examen van heftruckchauffeur. Hefwerktuigen wordt steeds bediend onder begeleiding van een bevoegd persoon. Leerlingen in opleiding mogen oefeningen met hefwerktuigen uitvoeren in lesverband en onder begeleiding van een vakleerkracht. Voor het zelfstandig werken (onder niet directe begeleiding) met hefwerktuigen op school of stagebedrijf dient men de arbeidsreglementering na te lezen en toe te passen.

4.3 Bedrijfsadministratie, -communicatie en –management

	Competentie: als landbouwer zelfstandig de noodzakelijke bedrijfsadministratie voor een land- en tuinbouwonderneming bijhouden en uitvoeren.

4.3.1 Als landbouwer een bedrijfseconomische landbouwboekhouding bijhouden aan de hand van een aangepast softwareprogramma

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	· Het belang van een bedrijfseconomische boekhouding toelichten.
	Nut van een bedrijfseconomische boekhouding

	
	De inventaris van een landbouwbedrijf

	· Een bedrijfsinventaris van een landbouwbedrijf opmaken en beoordelen.
	· Duurzame productiemiddelen

	· Inventarisverschillen vaststellen en verklaren.
	· Niet-duurzame productiemiddelen

· Vee

	· De bedrijfsinventaris van een landbouwbedrijf registeren in het softwareprogramma.

· Oorzaken van inventarisverschillen verklaren.
	· Registratie van de bedrijfsinventaris in het softwareprogramma

· Oorzaken van inventarisverschillen

	
	Het afschrijven van duurzame productiemiddelen

	· Het begrip vervangingswaarde verwoorden.
· Een jaarlijkse afschrijving volgens het systeem van de bedrijfseconomische boekhouding berekenen.
	· Het begrip vervangingswaarde

· Levensduur

· De jaarlijkse afschrijving (op vervangingswaarde)

· Totaal afgeschreven bedrag

	· De huidige waarde berekenen.
	· De huidige waarde

· De restwaarde

	· Een afschrijvingstabel van een land- en tuinbouwonderneming opstellen.
	

	
	Registeren van bedrijfsgegevens

	
	Aankopen

	· Aankopen van een landbouwbedrijf registreren in een softwareprogramma.
	· Duurzame productiemiddelen

· Niet-duurzame productiemiddelen

· Dieren

	
	Verkopen

	· Verkopen van een landbouwbedrijf registeren in een softwareprogramma.
	· Land- en tuinbouwproducten

· Duurzame productiemiddelen

· Dieren

	· Veebewegingen registreren in een softwareprogramma.
	Veebeweging

	
	Verbruiken

	· Verbruik van niet-duurzame productiemiddelen van een landbouwbedrijf registeren in een softwareprogramma.
	· Registratie verbruik niet-duurzame productiemiddelen

	
	Arbeidsregistratie

	· De gepresteerde arbeid registreren op bedrijfs-, teelt- of perceelniveau.
	· Registratie van de gepresteerde arbeid

· Op bedrijfsniveau

· Op teeltniveau

· Op perceelniveau

	· Uitleggen wat verstaat onder algemene kosten van een landbouwbedrijf.
· Algemene kosten registreren.
· Algemene kosten verdelen.
	Algemene kosten

· Begrip

· Registratie

· Verdeling

	
	Financiële gegevens

	· Het verschil tussen eigen en vreemd kapitaal, betaalde en fictieve intresten, aflossingen en afschrijvingen verwoorden.

· Registreren van leningen, betaalde intresten en ontvangen premies.
	· Eigen en vreemd kapitaal

· Betaalde intresten/fictieve intresten

· Aflossingen/afschrijvingen

· Leningen

· Ontvangen premies

	
	Kostprijsberekening per teelt/dierengroep via een softwareprogramma

	· Een kostprijsberekening maken per teelt/preceel/dierengroep aan de hand van een softwareprogramma.
	· Vaste kosten

· Variabele kosten

· Verdeling van onkosten op teelt/perceel en dierengroep

4.3.2 Als landbouwer de wettelijk verplichte sector– en bedrijfsgebonden documenten invullen, bijhouden en bezorgen aan de bevoegde instanties

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Beheer van aan- en verkoopdocumenten

	· Aan- en verkoopdocumenten opmaken en beheren aan de hand van een softwareprogramma.
	· Opmaken: bestelbons en facturen

· Klasseren

· Offertes

· Vervoerdocumenten

· Leveringsbonnen

· E.a.

	· Aan- en verkoopdocumenten opmaken en beheren aan de hand van een softwareprogramma.
	Beheer documenten in verband met betalingen

	
	Beheer van adressenbestanden via software

	· Adressenbestanden opmaken en beheren aan de hand van een softwareprogramma.
	· Opmaken van een adressenbestand

· Beheren van een adressenbestand

· Maken van adresetiketten

	· De stock van artikelen en productiemiddelen beheren aan de hand van een softwareprogramma.
	Stockbeheer via software

	
	Bedrijfsgebonden administratie

	· Formulieren opstellen die de bedrijfsleider verplicht is in te dienen en bestemd zijn voor bevoegde diensten.
	· Formulieren die bedrijven verplicht zijn in te vullen en in te dienen bij de bevoegde diensten

	
	De land– en tuinbouwtelling

	· De doelstellingen van de jaarlijkse land- en tuinbouwtelling toelichten.

· De verplichte administratieve verplichtingen in verband met de land- en tuinbouwtelling uitvoeren.

· De resultaten van de jaarlijkse land- en tuinbouwtelling opvragen.
	· Doelstellingen van de jaarlijkse land- en tuinbouwtelling

· Verplichte administratie in verband met de land- en tuinbouwtelling

· Resultaten

	· Aan de hand van concrete voorbeelden de verschillende mogelijkheden tot het verkrijgen van subsidie voor landbouwbedrijven opsommen en toelichten.
	Subsidieregeling voor land- en tuinbouwbedrijven

	
	Bedrijfscommunicatie

	· De bedrijfscommunicatie op een efficiënte manier organiseren.
	· Het efficiënt gebruik van e-mail

· Elektronisch bankieren

· Elektronische post

· Raadplegen van website

· Efficiënt vergaderen

· Beveiligen bedrijfsgegevens

· E.a.

	· Communiceren met contactpersonen.
	· Communiceren met klanten, bedrijfsvoorlichters, toeleveringsbedrijven, veearts enz.

	
	Bedrijfspresentatie

	· Prijslijsten, catalogi en folders opstellen aan de hand van een softwareprogramma.

· Presentaties in verband met het bedrijf aan de hand van een softwareprogramma samenstellen.
	· Opmaken prijslijst

· Folders van het bedrijf

· Presentaties

· E.a.

PEDAGOGISCH-DIDACTISCHE WENKEN
Hieronder volgen voorbeelden van bedrijfsgebonden administratie van een land- en tuinbouwonderneming:

· invullen mestbankformulieren;
· invullen mestregister;
· berekening heffingen op afvalwater;
· invullen van nutriëntenoverschot;
· perceelsregistratie;
· medicijnenregistratie;
· administratie in verband met het landbouwinvesteringsfonds;
· stock gewasbeschermingsmiddelen;
· premieaangifte en –aanvragen;
· subsidieaanvragen;
· inventaris dieren;

· administratie in verband met fiscaliteit;

· administratie in verband met labels;

· administratie in verband met btw-verplichtingen;

· documenten land- en tuinbouwtelling;

· administratie in verband met RENDAC;

· administratie in verband met het personeel.

Deze opsomming is zeker niet volledig. Veranderende wetgeving en nieuwe verplichtingen zijn schering en inslag in de land- en tuinbouwsector. De lijst is dus louter indicatief. Het is de bedoeling dat de leerkracht de ontwikkelingen op het vlak van bedrijfsadministratie op de voet volgt en dat de leerlingen vaardigheid en inzicht verwerven in de verplichte administratie van een land- en tuinbouwonderneming.
4.3.3 Als landbouwer de resultaten van de eigen bedrijfseconomische landbouwboekhouding interpreteren, vergelijken met de gemiddelden van de streek en op basis daarvan bedrijfsbeslissingen nemen

	Competentie: als landbouwer de resultaten van de bedrijfseconomische landbouwboekhouding van het eigen bedrijf interpreteren, vergelijken met de gemiddelden van de streek en op basis daarvan bedrijfsbeslissingen nemen.

	LEERPLANDOELSTELLINGEN
	LEERINHOUDEN

	
	Bedrijfsuitslag van een landbouwonderneming interpreteren

	· De uitslag van een bedrijfseconomische boekhouding van een landbouwonderneming analyseren en interpreteren.

· Vertrekkend van het resultaat van een bedrijfseconomische boekhouding van een landbouwonderneming voorstellen doen tot verbetering van de bedrijfsresultaten.

· Bedrijfsuitslagen berekenen en afprinten via een softwareprogramma. (U)
	· Arbeidsinkomen

· Land- en tuinbouwinkomen

· Volwaardige arbeidskracht

· Bedrijfsinventaris

· Winst– en verliesrekening

· Financiële balans

· Opbrengsten en kosten per teelt

· Handmatige kostprijsberekening van een teelt

	· Eigen bedrijfsresultaten met die van andere bedrijven vergelijken en hieruit conclusies afleiden.
	Bedrijfsvergelijking

PEDAGOGISCH-DIDACTISCHE WENKEN

Confronteer de leerlingen met minstens twee verschillende resultaten van bedrijfseconomische boekhoudingen van landbouwbedrijven. Bedrijfsuitslagen kan men bekomen bij de gekende organisaties voor bedrijfseconomische boekhouding in land- en tuinbouw. Het interpreteren van de foktechnische resultaten van veeteeltbedrijven gebeurt binnen het leerplanonderdeel “Veehouderij”.

Leerplannen van het VVKSO zijn het werk van leerplancommissies, waarin begeleiders, leraren en eventueel externe deskundigen samenwerken.

Op het voorliggende leerplan kunt u als leraar ook reageren en uw opmerkingen, zowel positief als negatief, aan de leerplancommissie meedelen via e-mail (leerplannen@vvkso.vsko.be) of per brief (Dienst Leerplannen VVKSO, Guimardstraat 1, 1040 Brussel).

Vergeet niet te vermelden over welk leerplan u schrijft: vak, studierichting, graad, licapnummer.

Langs dezelfde weg kunt u zich ook aanmelden om lid te worden van een leerplancommissie.

In beide gevallen zal de Dienst Leerplannen zo snel mogelijk op uw schrijven reageren.

5 Evaluatie
Evalueren is geen doel op zich. Het maakt deel uit van het didactisch proces. Via allerlei evaluatievormen krijgen de leerlingen en de leraar informatie over de bereikte en niet-bereikte leerdoelen.

Zowel het proces als het product worden geëvalueerd. Hierbij ligt de klemtoon uiteraard op het proces want de hoofdbedoeling van het evalueren is bijsturen en remediëren.

Bij het evalueren wordt aandacht besteed aan:

· cognitieve vaardigheden (kennen, begrijpen, inzien, toepassen);

· psychomotorische vaardigheden (nadoen, oog-hand-coördinatie, juistheid, ritme, snelheid van uitvoering, nauwkeurigheid, beheersingsniveau);

· attitudes (doorzetting, efficiëntie, ordelijk werken, motivatie, sociale gerichtheid).

De einddoelstelling is dat de leerling door zelfevaluatie zijn eigen handelen leert bijsturen om te komen tot kwaliteitsverbetering. Deelname aan de evaluatie werkt stimulerend en motiverend voor de leerling.

Het lerend bezig-zijn van leerlingen en de vorderingen die zij hierbij maken, worden permanent beoordeeld en geëvalueerd. De evaluatie gebeurt voor elke stap die ze zetten bij de realisatie van een product. Hun technisch en technologisch kennen en kunnen worden voortdurend getoetst.

De leerlingen kunnen ook periodiek, aan de hand van goed gekozen en duidelijk omschreven opdrachten, bewijzen dat ze bepaalde vaardigheden en ondersteunende kennis verworven hebben.

Evaluatie helpt het onderwijsproces sturen. Het is geen afzonderlijke activiteit en is meer een leermoment dan een beoordelingselement: het leerproces van leerling en leraar wordt geoptimaliseerd.

Het is belangrijk bij iedere opdracht duidelijk op voorhand aan te duiden welke items het voorwerp van de evaluatie uitmaken en hoe de beoordeling opgevat zal worden.

6 Minimale materiële vereisten
De uitrusting en inrichting van de lokalen, inzonderheid de werkplaatsen, de vaklokalen en de laboratoria, dienen te voldoen aan de technische voorschriften inzake arbeidsveiligheid van de Codex over het welzijn op het werk, van het Algemeen Reglement voor arbeidsbescherming (ARAB) en van het Algemeen Reglement op de elektrische installaties (AREI).

Om projectmatig te kunnen werken, dient de school voor de studierichting Landbouw BSO over de mogelijkheden te beschikken om praktijkoefeningen te organiseren in stallen met dieren.

Deze stallen kunnen zich bevinden op een schoolhoeve die eigendom is van de school of er kan worden samengewerkt met particuliere veeteeltbedrijven in de streek. In de derde graad kan voor leerlingen van de studierichting BSO Landbouw ook stage georganiseerd worden.

Daarnaast zijn volgende lokalen, liefst aangrenzend, wenselijk: één klaslokaal met documentatiecentrum, een wasplaats, één kleedkamer, en een bergruimte voor het opbergen van gereedschappen en een bergruimte voor het opbergen van machines.

Richtlijnen in verband met de inrichting van werkplaatsen

De werkplaats(en) moeten voldoende ruim zijn om een degelijke opleiding te kunnen realiseren.

Beschrijving van de aangrenzende lokalen

Opslag voor de materialen:

Naast de werkplaats moet er voldoende ruimte worden voorzien voor het stapelen van materiaal en materieel.

Een gereedschapslokaal:
Naast de werkplaats moet er voldoende ruimte voorzien worden voor het opbergen van gereedschappen. Aan het ordentelijk opbergen van gereedschap moet veel zorg besteed worden.

Klaslokaal:
Om projectmatig en geïntegreerd te kunnen werken (= voortdurend interactie tussen theorie en praktijk is een klaslokaal, voorzien van documentatiekasten, met projectmogelijkheid in de nabijheid van de machineloods mogelijk. ICT–uitrusting is wenselijk.

Werkkledij en veiligheidsuitrustingen:
Voor de praktische oefeningen dient iedere leerling(e) over aangepaste kledij te beschikken.
Voor iedere trekker,voertuig, machine en werktuigen dient de directie een veiligheid & instructiefiche te voorzien. De leerlingen dienen de veiligheidsvoorschriften en instructies vermeld op elke fiche strikt te volgen. Iedere leerling(e) dient over het noodzakelijk gereedschap en de noodzakelijke uitrustingen te beschikken om de vooropgestelde doelstellingen van het leerplan te realiseren.

Beschermingskledij:

Voor de toegang tot stallen moeten de leerlingen kunnen beschikken over de wettelijk voorziene beschermingsmiddelen.

Een kleedkamer voor de leerlingen:

Hierin moeten sanitaire installaties worden voorzien in functie van het aantal leerlingen.

Didactisch materiaal:

· Koekalender (1 per klas)

· Zeugenkalender (1 per klas)

· Software omtrent foktechnische en bedrijfseconomische boekhouding

· CD kennis van onderdelen uitwendige bouw van dieren

· Video’s in verband met de vooropgestelde leerinhouden

· Boekjes: voedernormentabel (1 per leerling)

· Stethoscoop, chronometer en thermometers

7 Bibliografie
· Atlas van huisdierrassen, Terra.
· Biologische landbouw, KBC 3000 Leuven.
· Biologische landbouw, Ministerie van Landbouw en Middenstand – dienst ontwikkeling en plantaardige productie.

· Boerderijboek, Misset.
· De koe, verzorgen van rundvee, Ontwikkelcentrum Ede, Wageningen, Nederland.
· De melkmachine, Ontwikkelcentrum Ede, Wageningen.
· Dierhouderij en –verzorging – ’t dak eraf – specifiek kerndeel 1, Ontwikkelcentrum Ede, Wageningen.
· Dierhouderij en –verzorging. Dieren en hun voedsel – specifiek kerndeel 2, Ontwikkelcentrum Ede, Wageningen.
· Dierhouderij en –verzorging. Dieren in de badkuip – specifiek kerndeel 3, Ontwikkelcentrum Ede, Wageningen.
· Dierhouderij en –verzorging. Dierverzorger, een prachtig beroep – basisdeel 2, Ontwikkelcentrum Ede, Wageningen.
· Dierhouderij en –verzorging; een dag op de boerderij – basisdeel 1, Ontwikkelcentrum Ede, Wageningen.
· Dierlijk afval, inventarisatie en juridisch kader. Een uitgave van OVAM, Kan. De Deckerstraat 22-26, 2800 Mechelen.
· Gezondheid en welzijn, Ontwikkelcentrum Ede, Wageningen.
· Handboek varkensziekten, Terra.
· Het koeboek, Educa-uitgaven.
· Het varken – LA 327, Ontwikkelcentrum Ede, Wageningen.
· Het varkensboek, Educa-uitgaven.
· Melken en melk verwerken, Ontwikkelcentrum Ede, Wageningen.
· Voedervoorziening – 1OOO5, Ontwikkelcentrum Ede, Wageningen.
· Voeding van een gezonde koe, Ontwikkelcentrum Ede, Wageningen.
Brochures uitgegeven door het Ministerie van Landbouw
· Code voor duurzame landbouwpraktijken.

· De ingestrooide melkveestal.

· Dierenwelzijn in de veehouderij.

· Handleiding informaticaprogramma rentabiliteitsberekening varkenshouderij.

· Hygiëne en comfort in varkensstallen.

· Jongvee: delen 1, 2 en 3.

· Lineaire beoordeling van het Belgisch Witblauw Ras.

· Sanitel-P.

· Sanitel-R.

· Succesvolle opfok van jongvee op het melkveebedrijf.

· Vetmesting van jonge Belgische witblauwe dikbilstieren.

· Vruchtbaarheid bij melkvee.
Video’s
· Melkvideo 1994: van koe tot koelkast, VLAM.
· Sanitel, VLAM.

· Stierenlijst van het Belgisch witblauw ras, Linalux, rue des Champs Elysées 18 – 5590 Ciney.

· Varkensvlees, VLAM.
Tijdschriften
· Tijdschrift van de koninklijke Nederlandse maatschappij voor dierengeneeskunde: veehouder en veearts, Ontwikkelcentrum Ede, Wageningen, e-mail: veeh.en.dierenarts@knmvd.nl.
Cd-rom
· Belgisch vlees, VLAM.

· Computerprogramma: onderdelenkennis (exterieur en geraamte), STOAS.
· Fertiliteit bij de koe, STOAS.
Website
· LABIRINT: via de website www.vlit.be kunt u informatie opzoeken over leerinhouden van dit leerplan. Labirint is een database die 175 land- en tuinbouwtijdschriften ontsluit. Deze centrale database groeit jaarlijks aan met ongeveer 20 000 records. Voortaan kunt u van op uw pc-scherm thuis, op het werk of op school land- en tuinbouwartikels bestellen. Na ontvangst van de bestelling worden de gewenste artikels gekopieerd en thuis bezorgd.

· Website Diocesane Begeleidingsdienst Brugge:
Op http://dpb.sip.be kunt u recente informatie raadplegen i.v.m. de studierichtingen van het studiegebied Land- en tuinbouw. U vindt er tevens een overzicht van het beschikbare cursusmateriaal, uitgegeven door de sectorcommissie Land- en tuinbouw van het VVKSO.

8 Nuttige adressen
Vlaams Informatiecentrum over land- en tuinbouw vzw (VILT)

Leuvenseplein 4

1000 BRUSSEL

tel. 02 510 63 91

e-mail info@vilt.be
Internet www.vilt.be
Afdeling land- en tuinbouwvorming (ALT)

Leuvenseplein 4

1000 BRUSSEL

tel. 02 553 63 56

fax 02 553 63 56

STOAS Wageningen “De Schans”

Agro business Park 10

Postbus 78

NL-6700 AB WAGENINGEN Nederland

tel. 0317 47 27 11

fax 0317 42 47 70

Ontwikkelcentrum

Educatieve uitgaven en dienstverlening

Willy Brandtlaan 81

NL-6710 BL EDE Nederland

tel. 0138 64 29 92

fax 0138 64 28 66

e-mail info@ontwikkelcentrum.nl
internet www.ontwikkelcentrum.nl
Het KLEINE LOO

Postbus 91430

NL-2509 EA DEN HAAG Nederland

Vlaams Promotiecentrum voor agro-visserijmarketing (VLAM)
Leuvenseplein 4

1000 BRUSSEL

tel. 02 510 62 50

fax 02 510 62 15

e-mail Vlam@vlam.be
internet www.vlam.be
Ministerie van landbouw en middenstand

Manhattan Office Tower 15e verdieping

Bolwerklaan 21

1210 BRUSSEL

tel. 02 206 72 11

fax 02 206 72 09

VRV Vlaamse Rundvee Vereniging

Van Thorenburglaan 14

9860 OOSTERZELE

tel. 09 363 92 11

fax 09 363 92 06

e-mail vrv@vrv.be
internet www.vrv.be
Uitgeverij Misset – uitgever van land- en tuinbouwboeken en tijdschriften

Hanzestraat 1

Postbus 4

NL-7000 BA DOETINCHEM Nederland

(

Vlaams Verbond van het Katholiek Secundair Onderwijs

Guimardstraat 1, 1040 Brussel

� Een varken wordt SPF (Specified Pathogen Free) genoemd als het dier zelf en de groep waarin het gehouden is, op grond van onderzoek aan de dieren, hun bloed, mest en dergelijke, vrij is van een aantal gespecifieerde ziektekiemen.

49

