

NUMMER 4 • VOORJAAR 2022

magazine voor leerkrachten derde graad lager onderwijs
en eerste graad secundair onderwijs

AAN DE SLAG
MET TECHNIEK?

**LAAT JE
INSPIREREN**

**DOOR JE
COLLEGA'S!**

VOLTA

KRUISPUNT VAN ELEKTROTECHNIEK
CARREFOUR DE L'ELECTROTECHNIQUE

Volta vzw
 Marlylaan 15/8 Avenue du Marly
 Brussel, 1120, Bruxelles
 T 02 476 16 76
 www.volta-org.be • info@volta-org.be
 RPR Brussel • BTW BE0457.209.993

Elektroclub voor leerkrachten is een initiatief van Volta, Kruispunt van elektrotechniek. Volta werkt aan een sterke omkadering van de opleiding tot en het beroep van de elektrotechnicus.

De sociale partners, zijnde de werknemersorganisaties (ACV-CSC METEA, ABVV-Metaal en MWB-FGTB) en de werkgeversorganisaties (Eloya, FEE, Nelectra en Techlink) zijn vragende partij voor meer aandacht voor de instroom in opleiding en beroep. Het is hoog tijd om de instroom in het elektrotechnisch onderwijs te vergroten en de doorstroming van jonge werkzoekenden naar de arbeidsmarkt te verbeteren. Elektrotechnicus is vandaag nog altijd een knelpuntberoep.

COLOFON

VERANTWOORDELIJKE UITGEVER:

Ewa Bulthez

CONCEPT EN REALISATIE:

Link Inc

REDACTIE:

Link Inc

LAY-OUT:

Zeppo

FOTOGRAFIE:

Studio Dann
 Jens Mollenvanger
 Wouter Van Vooren

Word lid van onze
 Facebookgroep. Zoek op
 'Elektroclub voor leerkrachten'

INHOUD

- 2 Voorwoord Peter Claeys, directeur Volta
- 4 Leerlingen kijken door een stereotiepe bril
- 6 Hoe ontwikkel je een sterk technisch project van A tot Z?
- 8 Leerkracht Joachim aan het woord: denken en doen zijn onafscheidelijk!
- 11 Het studiekeuzeproces door de ogen van de leerlingen
- 14 Leren over elektriciteit met het Shock-escapeboek
- 16 Wat verandert er door de modernisering van het secundair onderwijs?
- 18 Hoe gaat het er aan toe in de tweede graad?
- 20 7 inspiratiebronnen van je collega's!
- 22 Na school... naar het makerslab!

CHECK ONZE WEBSITEwww.elektroclubvoorleerkrachten.be

Welkom!

Als leraar blijf jij dé belangrijkste raadgever van kinderen en ouders over studiekeuze. Jij kent je leerlingen immers als geen ander. Daarom willen we jou met dit magazine andermaal ondersteunen om je leerlingen en hun ouders met open blik te laten kijken naar hun studiekeuze. Waarbij talent het vertrekpunt is, en niet de school in de buurt, de keuze van de vrienden of de meest “prestigieuze” richting.

We serveren je de resultaten van het Transbaso-onderzoek, waaruit jammer genoeg blijkt **dat leerlingen hun toekomst vaak zien in stereotypen**. Het beeld van “hoge” en “lage” richtingen is springlevend en, erger nog, de bevroegde kinderen schatten leerlingen uit tso of bso in als “minder vriendelijk”. Ai. Toch kan je als leerkracht hier tegengas geven. Op pg. 4 en 5 reiken we je een aantal tips aan.

We nemen jou ook mee **achter de schermen van de tweede graad**, in de richtingen elektrotechniek. Hoe beter jij weet hoe het er daar aan toegaat, hoe beter jij leerlingen en ouders kan adviseren.

En uiteraard bieden we opnieuw een flinke portie **inspiratie van collega's**: hoe ontwikkel je een sterk technisch project, waar haal je de mosterd voor knetterende lessen techniek, enzovoort.

Kortom: we hopen jou opnieuw te ondersteunen in je rol als inspirator, om het (techniek)talent van kinderen echt te kunnen laten groeien.

Peter Claeys
Directeur Volta

Elektroclub wint de Kortom-communicatie-award voor social profit

Als Volta zijn we bijzonder fier dat Elektroclub (voor leerkrachten) verkozen is tot beste campagne onder social profitorganisaties.

Deze prijs geeft goesting om nog meer kinderen, ouders en leraars mee de boeiende wereld van elektrotechniek te laten ontdekken! Blijf Elektroclub voor leerkrachten volgen via onze Facebookgroep Elektroclub voor leerkrachten, of kijk op www.elektroclubvoorleerkrachten.be.

LEERLINGEN KIJKEN

DOOR EEN STEREOTIEPE BRIL

Wat kan jij doen als leerkracht?

WAT WETEN LEERLINGEN UIT HET ZESDE LEERJAAR OVER HET SECUNDAIR ONDERWIJS? HET TRANSBASO-ONDERZOEK STELDE DEZE VRAAG EN KREEG EEN TELEURSTELLEND ANTWOORD: LEERLINGEN ZIEN HUN TOEKOMST IN STEREOTYPEN.

Over hoge en lage richtingen

Kinderen praten gemakkelijk hun omgeving na. Ze praten over kso, aso, tso en bso, maar weten vaak niet wat die onderwijsvormen eigenlijk inhouden.

Thuis of op school krijgen leerlingen vaak nog te horen dat ze maar best in een 'hoge' richting starten. Daarna kunnen ze nog altijd 'zakken'. Ze zien aso als een hoge onderwijsvorm, tso en bso als een lagere onderwijsvorm, zonder dat ze een idee hebben

van wat de concrete studierichtingen inhouden. **Het watervaldenken is met andere woorden nog springlevend.** Ook met de hervorming van het secundair onderwijs blijven de bestaande termen aso, tso, kso, bso bestaan naast de nieuwe benamingen "arbeidsmarktgericht", "dubbele finaliteit" en "doorstroomfinaliteit". **Ook hier zal de valkuil zijn dat leerlingen deze finaliteiten, richtingen al snel plaatsen in een rangschikking.**

Hoe ga je daarmee om?

Ga dieper in op de *inhoud* van studierichtingen in plaats van de onderwijsvorm. Zo maak je leerlingen (en hun ouders) duidelijk dat een studierichting niet per se hoger of lager is dan een andere, maar wel dat ze een andere focus en einddoel heeft en dat je er andere vaardigheden voor nodig hebt. **De nieuwe benamingen van de finaliteiten die bestaan door de hervorming bieden hier een prima aanknopingspunt voor.** Doe zelf ook geen uitspraken over 'afzakken' naar een bepaalde richting. Leerlingen zijn hier zeer gevoelig voor.

Over slimmeriken en vechtersbazen

Nog een stereotype gaat over leeftijdsgenoten. 12-jarigen hebben vaak het idee dat wie in het technisch of beroepsonderwijs zit, daar zit door zijn of haar persoonlijkheid. Ze vechten, schelden elkaar uit en zijn minder vriendelijk.

Hoe ga je daarmee om?

Geef menselijke voorbeelden, **maak een wall of fame** van je oud-leerlingen die in het technisch of beroepsonderwijs zitten en het daar heel goed doen.

Over hun punten

Ook over hun eigen prestaties hebben leerlingen een stereotiep beeld. Onder 70% ben je een zwakke leerling, boven 90% een uitstekende. **Door zo naar cijfers te kijken, kiezen leerlingen voor zichzelf een plekje uit op de hoger-lager hiërarchie van de onderwijsvormen.**

Hoe ga je daarmee om?

Geef leerlingen en hun ouders mee dat hun scores niet automatisch leiden tot een bepaalde onderwijsvorm of studierichting. De klassieke scores meten ook niet alle talenten en vaardigheden even goed. Toon voorbeelden van 'andere' manieren om 'punten' te geven. **Competentiegericht evalueren heeft in veel scholen ingang gevonden en leert leerlingen op een andere manier naar prestaties te kijken**, vanuit een ontwikkelingsperspectief, en minder vanuit een vaststaande plaats in een hiërarchie. En wie de juiste motivatie heeft en talenten die passen bij de gekozen studierichting geraakt ver.

Over hun eigen motivatie

Wie slechte punten haalt, moet beter zijn best doen. **Leerlingen zien hun inzet als enige bepalende factor voor hun punten.** Op het belang van talent en interesse worden ze minder gewezen.

Hoe ga je daarmee om?

Denk samen met je leerlingen na over wat ze graag doen. Ga met hen op zoek naar hun echte interesses of hobby's om de juiste studierichting te bepalen.

Benieuwd naar de resultaten van het Transbaso-onderzoek of meer weten over de overgang van basis naar secundair?

📞 pro.vanbasisnaarsecundair.be

HOE ONTWIKKEL JE EEN STERK TECHNISCH PROJECT

VAN

A TOT Z?

Handige tips voor
en door leerkrachten
techniek

D

**uik in de
leefwereld van
je leerlingen**

Kies een onderwerp dat dicht bij hen ligt. Je weet ongetwijfeld wat je leerlingen bezighoudt. Gebruik het! De wereldberoemde bureaulamp van Pixar of een mini-versie van Wall-E nabouwen, bijvoorbeeld.

G

**eefer een
creatieve
draai aan**

Spreek niet over een saaie bureaulamp, maar noem het een lampenmannetje. Dat klinkt toch veel toffer? Jouw creativiteit kan je leerlingen prikkelen om ook creatief na te denken over alledaagse objecten.

B

**eantwoord de
'waarom'-vraag**

Maken om te maken is leuk, maar het helpt je leerlingen het nut van hun technische vaardigheden niet in te zien. Neem de tijd om uit te leggen waarvoor het project dient of waarvoor hun creaties nuttig zijn.

K

**oppel moeten
aan mogen**

De leerstof die ze zeker onder de knie moeten krijgen, mogen ze zelf inkleden. Een voorbeeldje: je leert hen een stroomkring maken, maar laat hen vrij om er een laser, kerstversiering of iets anders mee te maken.

V

ink de eindtermen af over al je projecten heen

Elk project focust op een aantal leerdoelstellingen. In één project ontwerpen ze alles, in een ander project ontwerpen ze maar een klein deeltje en draait het vooral om de uitwerking. Die afwisseling zorgt ervoor dat je alle eindtermen uiteindelijk kan afvinken zonder dat je projecten eentonig worden.

E

valueer in de taal van je leerlingen

Vraag je leerlingen aan het eind van het project om zichzelf te evalueren, en geef volgens dezelfde criteria jouw score. Daarvoor vertaal je de eindtermen best naar een taal die je leerlingen begrijpen.

H

ou je oren open

Als een project te ingewikkeld of net te makkelijk is, zal je dat snel merken aan je leerlingen. Zitten ze met heel veel vragen, vlot het maar niet of zijn ze zich al snel aan het vervelen? Dan is het tijd om het project opnieuw vast te pakken en aan te passen aan hun feedback.

L

aat het project groeien

Een project is iets dat leeft, het duurt enkele jaren voor het op punt staat. En zelfs dan kan je blijven schrappen, bijsturen of actualiteit toevoegen waar nodig.

**IN TECHNIEK ZIJN
DENKEN EN DOEN
ONAFSCHEIDELIJK!**

LEERKRACHT TECHNIEK JOACHIM MOEDIGT ZIJN LEERLINGEN AAN OM NA TE DENKEN VOOR ZE IETS DOEN. ZIJN FORMULE? REALISTISCHE PROBLEMSITUATIES!

"Het doel van techniek is om de creativiteit en het denkvermogen van leerlingen te stimuleren door hen realistische probleemsituaties voor te leggen. **Door eerst een theoretische analyse te maken en vervolgens een praktische aanpak te bedenken, komen ze tot een (of meerdere) mogelijke oplossing(en) van het probleem.**"

"Ik begin altijd met een eerste activiteit die me in staat stelt de persoonlijkheid, verlangens en interesses van mijn leerlingen te identificeren. Vervolgens

leren zij de plattegrond van een huis te lezen, een activiteit die reflectie vereist. Het grote project van dit jaar is de bouw van een brug, waarbij ze rekening moeten houden met enkele voorwaarden: breedte van de brug, lengte van het te overbruggen ravijn, het te dragen gewicht, een beperkt aantal beschikbare middelen, ... Voor deze activiteit was er een theorieles, een individuele reflectie met bestudering van het dossier en het maken van schetsen, daarna de bouw van de brug in groepjes van 4."

IS DOEN BELANGRIJKER DAN DENKEN?

Denken en doen zijn in techniek even belangrijk. Of het nu gaat om het eerste of vijfde middelbaar, in hout of elektriciteit, het is altijd nodig om het probleem te isoleren. Hoewel leerlingen vaak de voorkeur geven aan de praktische kant, is eerst nadenken essentieel om een kwaliteitsvol eindresultaat te bereiken.

“

Een goede analyse zorgt voor een stevige basis.

HOE ZORG JE DAT DENKEN EN DOEN ALLEBEI AAN BOD KOMEN IN EEN TECHNISCH PROJECT?

"Ik geef de leerlingen een volledig dossier waarin de kern van het probleem staat, met documenten, video's, enzovoort. Dat is nodig omdat ze zich zo in de schoenen van een professional kunnen plaatsen. Pas nadat ze het dossier goed bestudeerd hebben, ondernemen ze actie."

"Voor denken en doen heb je verschillend materiaal nodig. Voor het theoretische gedeelte van mijn lessen vertrouw ik op internetplatforms, cursussen en magazines over techniek. Voor het praktische gedeelte voorzie ik al het materiaal dat nodig is om het project uit te voeren. Maar ook als ze om ander materiaal vragen, geef ik dat. De enige grens is hun verbeelding."

"Ik geef de voorkeur aan groepswork. Door vaardigheden te bundelen, bereik je het beste resultaat. De leerlingen bundelen hun ideeën en werken samen om het beste idee te kiezen of een nieuw idee te ontwikkelen uit verschillende elementen. Vervolgens gaan zij over tot de eigenlijke bouw. Ze testen hun constructie tot ze voor alle obstakels een oplossing gevonden hebben. We organiseren zelfs een wedstrijdje tussen de groepen: het team dat de brug bouwt die het meeste gewicht kan dragen, wint!"

“

In groep bereik je het beste resultaat want je bundelt alle vaardigheden.

DOOR DE OGEN

VAN DE LEERLINGEN:

HET STUDIEKEUZEPROCES

HOE ERVAREN KINDEREN JOUW DOORDACHTE TRAJECT OM HEN BIJ HUN STUDIEKEUZE TE BEGELEIDEN? OP HUN EIGEN UNIEKE MANIER, ZO BLIJKT. WIJ GROEVEN IN DE HOOFDEN VAN LEERLINGEN UIT HET ZESDE LEERJAAR VAN STEM-BASISSCHOOL DE TRIANGEL IN GENT EN ONTDEKTE HOE ZIJ HUN STUDIEKEUZEPROCES BELEVEN.

De visie van Juf Joke

“In het vijfde leerjaar starten we met de voorbereiding van de studiekeuze. We focussen eerst op talenten. Bij het eerste infomoment proberen we ouders op een speelse manier aan de praat te krijgen over de talenten van hun kind. In de talentenreceptie die volgt, laten we hen die talenten koppelen aan de acht studiedomeinen. In het zesde leerjaar betrekken we ook de finaliteiten erbij. Vanaf januari starten we met het boek ‘De Grote Stap’. We schrappen meteen de scholen die het al zeker niet zullen worden en bundelen alle info uit info-avonden, talentenrecepties, het beroepenhuis, de STEM-check, schoolbezoeken en oudercontacten om vijf scholen te kiezen. Daaruit kiezen de kinderen en hun ouders er uiteindelijk drie waarbij ze zich aanmelden. Met die drie keuzes moeten ze even blij zijn.

Kinderen zien studiekeuze vaak op een puberale manier. Ze houden rekening met hun vrienden en denken nog niet verder dan het eerste jaar. Ik probeer hen bewust te maken van hun talenten en van wat ze graag doen. De feiten ernaast leggen, als het ware. Want als je nog zes jaar naar school moet, kan je het beter graag doen. Uiteindelijk is de keuze aan hen, maar ik hoop steeds dat ze toch ergens voor hun talent kiezen.”

En dan nu: hoe hebben de kinderen dat ervaren?

Aysenur: "Een goede school komt op de eerste plaats, en pas daarna mijn vrienden. De scholen in Gent zijn dicht bij elkaar, ik zal mijn vrienden nog kunnen zien. Ik praat vooral met vrienden over mijn schoolkeuze, want mama en papa begrijpen er niet zoveel van. Voor hen is mijn keuze goed."

Vanesa: "Sinds januari werken we in de klas rond studiekeuze, maar zelf ben ik er al sinds september over aan het nadenken. Het is leuk om daar op school mee bezig te zijn. We leren bij over de verschillende domeinen en finaliteiten, de verschillen tussen aso, tso en bso en of een school katholiek is of GO! Onderwijs. Ik vind het heel spannend om de keuze te maken. Mocht ik hier tot het zesde middelbaar kunnen zitten, zou ik hier blijven. Dat zou veel gemakkelijker zijn."

Muhammed: "Ik heb met mijn juf gesproken over waar ik goed in ben, wat ik daarmee kan doen, en welke scholen goed voor mij zouden zijn. Ik moet nog kiezen, maar ik heb al twee keuzes voor een school: de business-opleiding in het college of een hotelschool. Ik vind het heel moeilijk om de keuze te maken, want als ik naar het college ga, is het misschien te moeilijk voor mij. Ik sprak er ook al over met mijn ouders, zij zeggen dat het mijn keuze is. Mijn vrienden zou ik wel graag dichtbij hebben en het liefst zit ik ook niet te ver van de school van mijn zus."

Mocht ik in mijn huidige school tot het zesde middelbaar kunnen blijven, zou ik dat meteen doen.

Harun: "Ik wil later iets met elektriciteit doen en ga dus naar tso of bso. Ik heb mijn 3 mogelijke scholen al gekozen. **Ik heb wel wat stress, maar ik ga sowieso nieuwe vrienden maken.**"

Ismail: "Ik kijk ernaar uit om naar het middelbaar te gaan, want hier is het altijd hetzelfde: dezelfde speelplaats, dezelfde klas, ... De juf vraagt ons wat we leuk vinden om te doen en helpt ons kiezen. **Ik wil graag in de bouw werken later. Misschien kies ik al voor keuze-uren STEM in de eerste graad, maar dat ga ik overleggen met mijn oudere zus.** Ik praat veel met haar over mijn schoolkeuze. Mijn ouders zeggen ook wat zij willen dat ik doe, maar ik vind dat ik zelf moet kiezen."

ZO ZIT STUDIEKEUZE IN HET HOOFD VAN JE LEERLINGEN

- ✓ Studiekeuze is eigenlijk een schoolkeuze
- ✓ Ze willen naar dezelfde school als hun vrienden
- ✓ Wat oudere zussen en broers vertellen is juist
- ✓ De school moet dichtbij en gemakkelijk bereikbaar zijn
- ✓ Ze twifelen of een school niet te moeilijk zal zijn
- ✓ De juf helpt met wat ze goed kunnen en graag doen, maar ze leggen niet altijd de link met de schoolkeuze
- ✓ Ze hebben geleerd over domeinen en finaliteiten, maar zien dat in de praktijk nog niet voor zich

LEREN OVER ELEKTRICITEIT MET HET SHOCK- ESCAPEBOEK

Hoe werkt dat?

SHOCK IS NIET ZOMAAR EEN BOEKJE OVER ELEKTRICITEIT! HET IS EEN ESCAPEGAME DIE JONGEREN VAN 10 TOT 14 JAAR DOOR DE WERELD VAN ELEKTRICITEIT LEIDT. ZE GAAN SPEELSE UITDAGINGEN AAN EN ONTCIJFEREN ONDERTUSSEN CODES. ZO LEREN ZE HEEL WAT BIJ EN WORDEN ZE ÉCHTE ELEKTROGENIEËN!

Shock is er voor elke leerling individueel, maar ook voor klassikaal gebruik! Het sluit aan bij de eindtermen voor techniek.

Kant en klaar materiaal voor jouw lessen techniek

Shock is het perfecte leermateriaal om jouw leerlingen op een speelse manier te laten kennismaken met de wonderse wereld van elektriciteit.

Hoe werkt het?

- In het boek kom je 7 raadsels tegen.
- Elk raadsel dat je oplost levert een codewoord op dat je kan invoeren op de website van Elektroclub via de QR-code die bij het raadsel staat.
- Per goed opgelost raadsel krijg je één teken om de geheime code te kraken op de website.

Wat heb je nodig?

- Een Shock-escapeboek.
- Een tablet of smartphone met internetverbinding waar je QR-codes mee kan scannen.

Nood aan een tip?

Wat als het je leerlingen niet lukt om een raadsel op te lossen? Geen probleem! Onder elk raadsel staat een tip die ze kunnen lezen als ze het boekje op zijn kop houden.

SHOCK!

Het resultaat = échte elektroingenieën

De code die je leerlingen bekomen kunnen ze ingeven via **elektroclub.be/kraak-de-code**
Daar worden ze gekroond tot echte kenners van elektriciteit!

10.000 and counting!

Al meer dan 10.000 Shock-escapeboekjes vonden hun weg naar leerlingen en leerkrachten in heel België!

Bestel Shock gratis!

Shock bestellen

Als leerkracht kan je tot 3 (gratis) exemplaren bestellen voor je klasbibliotheek via

elektroclubvoorleerkrachten.be/shock-escape-book

Wil je elke leerling een boekje geven? Laat hen individueel (en gratis) hun eigen boekje bestellen via

elektroclub.be/bestel-shock

Het valt (gratis) bij hen thuis in de bus.

DE MODERNISERING VAN HET SECUNDAIR ONDERWIJS...

Hoe zat dat ook alweer?

DE MODERNISERING VAN HET SECUNDAIR ONDERWIJS DRAAIT OP VOLLE TOEREN. DE AFGELOPEN JAREN VERANDERDE ER VEEL IN DE EERSTE EN TWEEDE GRAAD. VOOR DE DERDE GRAAD EN HET SE-N-SE ZULLEN DE VERANDERINGEN NOG DOORGAAN TOT 2025.

Weet jij
ondertussen nog
hoe het zit?

Deze basisinformatie is nuttig om je leerlingen te kunnen oriënteren naar de (STEM-)richting die bij ze past.

De tweede en de derde graad tellen acht studiedomeinen, waarvan STEM er één is.

STEM

MAATSCHAPPIJ
& WELZIJN

TAAL
& CULTUUR

KUNST
& CREATIE

LAND-
& TUINBOUW

ECONOMIE
& ORGANISATIE

SPORT

VOEDING
& HORECA

Een studierichting behoort ofwel tot de doorstroomfinaliteit, de dubbele finaliteit of de arbeidsmarktfinaliteit. Een finaliteit geeft aan waarop de studierichting de leerlingen voorbereidt na het secundair onderwijs en op welke manier de leerstof verwerkt wordt.

Voor de STEM-richtingen in de tweede en derde graad betekent dat concreet:

De STEM-richtingen met arbeidsmarktfinaliteit bekijken wetenschap en techniek op een heel praktijkgerichte manier.	Bij STEM-richtingen met dubbele finaliteit worden wetenschap en techniek bekeken zowel vanuit een theoretische benadering als een technische, meer praktijkgerichte benadering.	In STEM-richtingen met doorstroomfinaliteit . Deze richtingen bekijken techniek en wetenschap op een abstracte, theoretische manier.
→ Voorbereiden op doorstroom naar de arbeidsmarkt	→ Voorbereiden op doorstroom naar hoger onderwijs of arbeidsmarkt	→ Voorbereiden op doorstroom naar hoger onderwijs

Niet alleen de onderwijsstructuur veranderde, maar ook de invulling van de richtingen wijzigde. Gaan je leerlingen voor een STEM-richting, dan hebben ze in de tweede graad deze keuzes:**

Arbeidsmarktfinaliteit		Dubbele finaliteit	Doorstroomfinaliteit
BSO	BUSO OV3	TSO / KSO	ASO / TSO / KSO
<ul style="list-style-type: none"> – Bouw – Schilderen en decoratie – Elektriciteit – Hout – Mechanica – Printmedia – Textiel* – Binnenvaart* – Zeevaart* 	<ul style="list-style-type: none"> – Basis bouw – Basis hout – Basis metaal – Basis schilderen en behangen – Basis mobiliteit 	<ul style="list-style-type: none"> – Bouwtechnieken – Biotechnieken – Elektromechanische technieken – Elektrotechnieken – Houttechnieken – Voertuigtechnieken – Mechanische technieken – Grafische technieken* – Textielontwerp en prototyping* – Textielproductietechnieken* – Maritieme technieken Dek* – Maritieme technieken Motoren* – Binnenvaarttechnieken* 	<ul style="list-style-type: none"> – Technologische wetenschappen – Biotechnologische STEM-wetenschappen – Bouwwetenschappen – Natuurwetenschappen (als domeinoverschrijdende richting)

* = niche-opleiding: het aanbod voor deze richtingen is beperkt!

** gebaseerd op de richtingen opgesteld in de matrix op 13.04.2022 via tinyurl.com/4twc4s9m

Vanaf september 2023 worden ook de studierichtingen van de derde graad gemoderniseerd.

Hoe leg je dat uit aan je leerlingen?

Het is niet gemakkelijk om de weg te vinden in al deze studierichtingen. Wil je de structuur van het secundair onderwijs op een toegankelijke manier uitleggen aan je leerlingen? Toon hen dan deze video:

Wil je het huidige studieaanbod vergelijken met de gemoderniseerde versie om te weten naar welke studierichtingen een bestaande richting werd omgezet? Dan kan je aan de slag gaan met volgende tool:

Hoe gaat het er concreet aan toe in de tweede graad?

EEN BLIK OP DE RICHTINGEN VOOR ELEKTROTECHNIEK

IN JUNI VERLATEN WEER HEEL WAT LEERLINGEN DE EERSTE GRAAD. HOE BETER JIJ WEET HOE HET ERAAN TOE GAAT IN DE VOLGENDE GRADEN VAN HET SECUNDAIR ONDERWIJS, HOE BETER JIJ JE LEERLINGEN EN HUN OUDERS KAN ADVISEREN BIJ HUN STUDIEKEUZE.

We geven jou een inzicht in de tweede graad elektrotechniek met haar verschillende finaliteiten.

De tweede graad: nog steeds erg breed

We hebben het altijd over 'de brede eerste graad', maar eigenlijk is ook de tweede graad nog behoorlijk breed. **In de tweede graad elektrotechniek bijvoorbeeld ligt de focus op het ontwikkelen van algemene technische kennis.** De basis voor de latere jaren wordt er gelegd. De bedoeling is dat leerlingen aan het einde van de tweede graad een doordachte keuze kunnen maken voor hun specialisatie in de derde graad.

De hogeschool of arbeidsmarkt is nog ver, maar toch worden leerlingen er stilaan op voorbereid.

In de arbeidsmarktfinaliteit

ELEKTRICITEIT

De richting Elektriciteit is een STEM-richting met arbeidsmarktfinaliteit: ze bereidt voor op de arbeidsmarkt.

DE FOCUS van deze richting ligt op het toepassen, op de praktijkrealisaties.

DE LEERSTOF

- **Kennen, tekenen, begrijpen** en fouten zoeken in elektrische schema's.
- **Praktische vaardigheden** zoals draden en kabels trekken, elektrische storingen oplossen en toestellen zoals een videofoon, deurbel, parlofoon, dimmers, ... aansluiten.
- **Aandacht voor wettelijke reglementeringen**, veiligheid, gezondheid en milieu.
- **Leren over** elektrische schakelingen, pneumatische en (elektro-) hydraulische schakelingen in verschillende contexten.
- **Monteren** van machineonderdelen en plaatsen, aansluiten en vervangen van elektrische componenten in verschillende borden.

HET DOEL

- Aan de slag gaan met elektrotechnische installaties, elektromechanische toepassingen in verschillende contexten.
- Elektrische installaties in een nieuwe woning installeren of een bestaande installatie renoveren.
- Materiaalkennis en technologie in de elektrotechniek om preventieve onderhoudsacties te leren uitvoeren.
- Proeven van allerlei materialen, gereedschappen en technieken in functie van het kiezen van een specialisatie in de derde graad.

VOOR LEERLINGEN MET:

- een praktische ingesteldheid,
- interesse in techniek, interesse in technische handelingen,
- oog voor detail,
- weinig of geen voorkennis,
- zin om te leren in een concrete context.

In de dubbele finaliteit

ELEKTROTECHNIEKEN

De richting Elektrotechnieken is een STEM-richting met dubbele finaliteit: ze bereidt voor op zowel hoger onderwijs als de arbeidsmarkt.

DE FOCUS van deze richting is technisch en wetenschappelijk maar met veel aandacht voor de praktische uitvoering van deze technische vakken (toegepaste wiskunde, toegepaste wetenschappen).

DE LEERSTOF

- **Vraagstukken** waarin toegepaste technieken en processen wetenschappelijk-technologisch onderbouwd worden.
- **Denken** in functie van toepassingen in technische realisaties. Met behulp van STEM-vaardigheden zoals engineering.
- **Praktische vaardigheden** zoals lichtbronnen en verwarmingstoestellen installeren, schakelborden plaatsen, elektrische leidingen leggen, defecten opsporen en herstellen, ...

HET DOEL

- Werken aan huishoudelijke, niet-huishoudelijke en elektro-technische installaties.
- Leidingen en dozen monteren en plaatsen, draden en kabels trekken.
- Kennismaken met allerlei materialen, gereedschappen en technieken om een specialisatie te kunnen kiezen in de derde graad.
- Preventief onderhoud, eenvoudige diagnoses, herstellingen en vervangingen uitvoeren in een residentiële, tertiaire en industriële context.

VOOR LEERLINGEN MET:

- een praktische ingesteldheid,
- interesse in technologie en de toepassing ervan in huishoudelijke en niet-huishoudelijke settings,
- goesting om praktische problemen op te lossen met behulp van theoretische inzichten en concepten,
- aanleg voor toegepaste wiskunde en wetenschappen,
- weinig of geen voorkennis.

In de doorstroomfinaliteit

TECHNOLOGISCHE WETENSCHAPPEN

Technologische wetenschappen is een STEM-richting met doorstroomfinaliteit: ze bereidt voor op doorstroom naar hoger onderwijs.

DE FOCUS van deze richting ligt op een brede algemene vorming in combinatie met natuur- en technisch-wetenschappelijk denken en vaardig zijn.

DE LEERSTOF

- **Gevorderde wiskunde en fysica.** Hieronder zitten vakinhouden als mechanica, elektriciteit, elektronica-ICT, thermodynamica, fluidomechanica, ...
- Een groot deel **STEM-vaardigheden** (engineering).
- Chemie.

HET DOEL

- Aanleren van een algemene wetenschappelijke basis.
- Technische processen en wetenschappelijke methoden toepassen.

VOOR LEERLINGEN

- met een brede algemene interesse,
- met bijzondere interesse voor wiskunde, wetenschappen en technologie (STEM),
- die niet enkel met het hoofd werken maar ook theorie willen toepassen.

Bron: www.onderwijskiezer.be en verschillende studierichtingsprofielen

Waar haal jij de techniekmosterd?

7 inspiratiebronnen van je collega's!

1

HET INTERNET

Er bestaan **honderden websites met technische projecten, experimenten en lespakketten**. Bovendien is het niet voor niets het wereldwijde web. **STEM bestaat niet alleen in België**. Kijk dus ook eens op buitenlandse websites om inspiratie op te doen.

Je collega's raden aan:

- klascement.net/kiezenvoorstem/
- stemwest.vlaanderen
- techniekisfun.weebly.com
- thekidshouldseethis.com/tagged/technology

2

SOCIALE MEDIA

STEM-leerkrachten verzamelen en delen graag. Vooral **Facebook en Pinterest** zijn populaire inspiratiebronnen onder je collega's.

Je collega's raden aan:

- Facebookgroep Elektroclub voor leerkrachten
- Facebookgroep Techniek is fun
- Facebookgroep Techniek en STEM in de lagere school
- Pinterest

3

JE COLLEGA'S

Samen gaat het beter dan alleen. **Brainstormsessies met collega's kunnen tot fantastische projecten leiden**. Wees niet bang om eens over het muurtje te kijken, collega's uit andere scholen hebben misschien ook leuke ideeën liggen.

Je komt ze overal tegen:

Facebookgroepen, de community van KlasCement, op bijscholingen of workshops en het online overlegplatform voor STEM-leerkrachten:

🔗 **overlegplatform stemleerkrachten.be**

Gewoon vragen is de boodschap!

4

STEM-BIJSCHOLINGEN

Een klassieker van formaat. Bijscholing blijven de bakermat van informatie en inspiratie voor heel wat leerkrachten. **STEM-bijscholing focussen vaak op één onderdeel van STEM**, zodat je er echt in kan verdiepen.

Waar kan je die volgen?

- www.vives.be/nl/onderzoek/onderwijsinnovatie-smart-technologies/stembasisnet-vlaanderen
- www.eoswetenschap.eu/agenda/zoeken/pagina:1

5

DE OUDE DOOS

In oude handboeken zal je niet de meest innovatieve projecten tegenkomen, maar **ze brengen je wel terug naar de basis**. Met een creatieve twist blaas je een oud project gemakkelijk en zonder veel moeite weer nieuw leven in.

6

LEERLINGEN

Je leerlingen leven in het nu en **kennen als geen ander de problemen van vandaag**. Hou je ogen en oren open. Waarover hebben ze het vaak? Ervaren ze soms moeilijkheden? En zou je daar een technische oplossing voor kunnen vinden?

Je slaat twee vliegen in één klap: je volgend project is geboren en het past helemaal bij de leefwereld van je leerlingen!

7

STEM-PORTAALSITES

STEM-portaalsites en community's maken er werk van om alles rond STEM te verzamelen.

Voor het basisonderwijs:

- arteveldehogeschool.be/stemvoordebasis/documentenbibliotheek/

Voor het secundair onderwijs:

- istem.be

OOK JE TIPS VOOR BOEIENDE LESSEN TECHNIEK DELEN?

In de Facebookgroep Elektroclub voor leerkrachten wisselen je collega's heel wat info uit.

Word lid van onze Facebookgroep en win de educatieve speldoos
Word Elektrogenie ter waarde van 30 euro.

Naar de Facebookgroep

Nadat je lid werd van de Facebookgroep kan je gratis speldoos aanvragen via dit formulier

Meer info over speldoos op

🔗 elektroclubvoorleerkrachten.be/speldoos-word-elektrogenie

NA SCHOOL...

NAAR HET MAKERSLAB!

HERKEN JE AANLEG EN INTERESSE VOOR TECHNIEK BIJ JE LEERLINGEN? HET IS BELANGRIJK DAT ZE DAT TALENT VERKENNEN, OP SCHOOL ÉN DAARBUITEN! OVERAL IN VLAANDEREN ZETTEN MAKERLABS HUN DEUREN GRAAG OPEN VOOR ENTHOUSIASTELINGEN! EN WIE WEEET? MISSCHIEN MAKEN JE LEERLINGEN VAN DEZE HOBBY LATER WEL HUN BEROEP!

Techniek- en wetenschapsacademie (UCLL)

- **Wie?** Kinderen en jongeren tussen 4 en 14 jaar
- **Wat?** Naschoolse workshops, kampen en verjaardagsfeestjes
- **Waar?** Limburg en Vlaams-Brabant
- **Wanneer?** Woensdagnamiddag, schoolvakanties
- **Op het programma?** Lego WeDo, robotica, ...
- **Meer info?** www.techniekenwetenschaps-academie.be

Techniekacademie (Vives)

- **Wie?** Kinderen tussen 8 en 14 jaar
- **Wat?** Workshopreeksen en kampen
- **Waar?** Oost- en West-Vlaanderen
- **Wanneer?** Woensdagnamiddag, paas- en zomervakantie
- **Op het programma?** Mechanica, elektronica, energie, elektriciteit, ICT, ...
- **Meer info?** www.vives.be/nl/onderzoek/techniekacademie

Fyxxi Makerspace

- **Wie?** Kinderen van 5 tot 99 jaar
- **Wat?** Themanamiddagen, kampen en verjaardagsfeestjes
- **Waar?** Gent
- **Wanneer?** Woensdagnamiddag, schoolvakanties
- **Op het programma?** LEGO, robotica, programmeren, ...
- **Meer info?** www.fyxxi.be

De Creatieve STEM

- **Wie?** Kinderen van 9 tot 99 jaar
- **Wat?** Clubs, workshopreeksen, kampen en openlab
- **Waar?** Drongen en Gent
- **Wanneer?** Woensdagnamiddag, weekend, schoolvakanties
- **Op het programma?** Elektronica, lasersnijden, programmeren, gekke machines, ...
- **Meer info?** www.decreativestem.be

Creatix-lab

- **Wie?** Kinderen vanaf 8 jaar
- **Wat?** Woensdagnamiddag Academy en workshops
- **Waar?** Oostvleteren
- **Wanneer?** Woensdagnamiddag, zomervakantie
- **Op het programma?** Robots op zonne-energie, robotica, drones, ...
- **Meer info?** www.creatix-lab.be

Creaclub Technica (Het Beroepenhuis)

- **Wie?** Kinderen van 9 tot 12 jaar
- **Wat?** 7 uitdagende techniek-workshops
- **Waar?** Gent
- **Wanneer?** Woensdagnamiddag
- **Op het programma?** Ontwerpen, mechanica, elektronica, robotica, ...
- **Meer info?** www.beroepenhuis.be/nieuws/creaclub

Dit zijn slechts enkele van de vele erkende techniekacademies in Vlaanderen.

Ontdek alle academies in je buurt
 § www.vlaio.be/nl/andere-doelgroepen/stemvlaio/stem-academies/erkende-stem-academies-2022

**ELEKTRO
CLUB**

**ELEKTRO
CLUB**

powered by **VOLTA**

Toon jouw leerlingen de weg naar [www.elektroclub.be!](http://www.elektroclub.be)

- ✓ Een digitaal en educatief platform voor jonge technofans van 10 tot 14 jaar.
- ✓ Met boeiende info over de wereld van elektriciteit, proefjes om zelf te experimenteren, een reeks filmpjes over de verschillende beroepen in de sector, ...
- ✓ Perfect materiaal voor projectwerking en spreekbeurten.

Jouw leerlingen ontvangen gratis het escapeboek 'Shock'

met daarin de belangrijkste basisprincipes van elektriciteit op een speelse manier uitgelegd.
Je kunt ook enkele exemplaren voor de klasbibliotheek bestellen!

**BESTEL NU de gratis
deurhangers! Ideaal om uit
te delen aan je leerlingen.**

§ [elektroclubvoorleerkrachten.be/
gratis-speelse-deurhangers-voor-
jouw-leerlingen](http://elektroclubvoorleerkrachten.be/gratis-speelse-deurhangers-voor-jouw-leerlingen)

