[image: image1.wmf]
[image: image2.wmf]

Onderwijssecretariaat van de

Steden en Gemeenten van de

Vlaamse Gemeenschap v.z.w.
Leerplan Secundair Onderwijs

Dit leerplan werd herwerkt voor :

Vakken
(
TV Dameskappen/AV Plastische Opvoeding

2004/67//3/O/SG/1/III//D/

(
TV Dameskappen

2004/68//3/O/SG/1/III//D/

(
TV Toegepaste Natuurwetenschappen

2002/89/3/0/SG/1/III//D

(
PV Praktijk en Stage Bio-esthetiek

2002/90//3/0/SG/1/III//D

(
PV Praktijk en Stage Dameskappen

2002/90//3/0/SG/1/III//D

(
PV Praktijk en Stage Herenkappen

2002/90//3/0/SG/1/III//D

Optie
Haarzorg

Onderwijsvorm
Beroepssecundair onderwijs
Graad
Derde graad

Leerjaar
Eerste leerjaar

Tweede leerjaar
Leerplannummer
O/2/2004/253

vervangt leerplan O/2/2002/253

vanaf 1 september 2004

[image: image3.wmf]

Onderwijssecretariaat van de

Steden en Gemeenten van de

Vlaamse Gemeenschap v.z.w.
Leerplan Secundair Onderwijs

Optie

Haarzorg
Onderwijsvorm

Beroepssecundair onderwijs

Graad

Derde graad
Leerjaar

Eerste leerjaar

Tweede leerjaar

Leerplannummer

O/2/2004/253

vervangt leerplan O/2/2002/253

vanaf 1 september 2004

Inhoudstafel

	Woord vooraf
5

	Lessentabel
6

	Leerplan bestemd voor
7

	1
	Het leerplan
8

	
	1.1
	Ontwikkeling
8

	
	1.2
	Goedkeuring
8

	
	1.3
	Verplichting
8

	
	1.4
	Pedagogische vrijheid

	2
	De leerlingen
10

	
	2.1
	Toelatingsvoorwaarden
10

	
	2.2
	Beginsituatie voor de studierichting
11

	
	2.3
	Leerlingenprofiel
11

	3
	Het onderwijs
13

	
	3.1
	Pedagogisch project
13

	
	3.2
	Opdrachten van het gewoon voltijds secundair onderwijs
14

	
	3.3
	Visie op de derde graad
17

	
	3.4
	Specifieke klemtonen in het BSO
17

	4
	Algemene doelstellingen voor de studierichting
18

	5
	Algemene didactische wenken
19

	
	5.1
	Uitgangspunten
19

	
	5.2
	Organisatie: samenwerking en werkvormen
19

	6
	Leerplandoelstellingen, leerinhouden, didactische wenken en hulpmiddelen
22

	
	TV Dameskappen/ AV Plastische opvoeding
24

	
	
	Vaktekenen
25

	
	TV Dameskappen
32

	
	
	Geschiedenis van het kappersvak
33

	
	
	Organisatie, Plichtenleer, Toegepaste informatica en verkoopkunde
40

	
	TV Toegepaste natuurwetenschappen
48

	
	PV Praktijk Bio-esthetiek
66

	
	PV Praktijk Dameskappen
75

	
	PV Praktijk Herenkappen
88

	
	Stage Bio-esthetiek - Dameskappen -Herenkappen
96

	
	
	

	7
	Het gebruik van informatie- en communicatietechnologie (ICT)
101

	8
	Het gelijke onderwijskansenbeleid
103

	9
	Taalbeleid
105

	10
	Evaluatie
107

	11
	Leermiddelen
111

	12
	Bibliografie
113

	13
	Bijkomende informatie
122

	14
	Bijlagen
128

	
	14.1
	Vakoverschrijdende eindtermen derde graad
128

	
	14.2
	Instructiekaart beoordelingscriteria voor tekstmateriaal
138

	
	14.3
	Instructiekaart leesvaardigheid
139

	
	14.4
	Instructiekaart luistervaardigheid
141

	Colofon
143

Woord vooraf

Dit leerplan wordt ingevoerd bij de aanvang van het schooljaar 2004/2005.

Het werd ontwikkeld door de leerplancommissie van het OVSG. Het bestaande leerplan werd geëvalueerd en herwerkt volgens nieuwe inzichten. Zo bevat dit leerplan de neerslag van een jarenlange onderwijservaring. Het houdt niet alleen een verplichting tot realisatie in, maar is tevens een inspiratiebron voor de leerkracht, voor de vakwerkgroep en voor de pedagogische organi​satie van de derde graad.

OVSG
Onderwijssecretariaat van de

Steden en Gemeenten van de

Vlaamse Gemeenschap v.z.w.

Ravensteingalerij 3 bus 7

1000 Brussel

tel.: 02 506 41 50

fax 02 502 12 64

e-mail: info@ovsg.be
www.ovsg.be
Onderwijssecretariaat van de Steden en Gemeenten van de

Vlaamse Gemeenschap

OVSG

vzw

Ravensteingalerij 3 bus 7 - 1000 Brussel

Lessentabel

De lessentabel is terug te vinden op de site van OVSG, www.ovsg.be onder Publicaties.

De lessentabel is indicatief. Zie ook hoofdstuk ‘Autonomie van de school’.

Leerplan bestemd voor de derde graad BSO

eerste en tweede leerjaar van de derde graad van
het Beroepssecundair Onderwijs

Studierichting Haarzorg

Dit leerplan bevat de doelstellingen, leerinhouden en didactische wenken voor de vakken van het fundamenteel gedeelte:

	FUNDAMENTEEL GEDEELTE
	1ste lj.
	2de lj.

	TV Dameskappen/ AV Plastische opvoeding
	1
	1

	Vaktekenen
	
	

	TV Dameskappen
	2
	1

	Geschiedenis van het kappersvak
	1
	1

	Organisatie, Plichtenleer, Toegepaste informatica en Verkoopkunde
	1
	0

	TV Toegepaste natuurwetenschappen
	2
	2

	PV Praktijk Bio-esthetiek/ Dameskappen/ Herenkappen
	2
	2

	PV Praktijk Dameskappen
	12/10
	11/10

	PV Praktijk Herenkappen
	4
	3

	Stage Dameskappen - Herenkappen
	0/2
	2/3

	COMPLEMENTAIR GEDEELTE
	4
	5

	TV Boekhouding/Toegepaste economie

Bedrijfsbeheer
	1
	2

Het leerplan is opgebouwd als graadleerplan. De volgorde van de leerstofonderdelen is niet bindend, de leerkracht kan zelf oordelen wat in het eerste of in het tweede leerjaar van de derde graad behandeld wordt. Bij die keuze kunnen o.a. interesse en ervaringen van de leerlingen, de actualiteit, … een rol spelen.

Indien bepaalde vakken in beide leerjaren niet door dezelfde leerkracht gegeven worden, is samenwerking en grondig overleg noodzakelijk, om zo te komen tot longitudinale leerstofplanning.

Voor het complementair gedeelte stelt de lessentabel geen invulling voor maar de keuze ligt bij de school.

1
Het leerplan

Een leerplan is een document dat de essentiële gegevens bevat voor de concrete onderwijs​praktijk. Het is afgestemd op een welomschreven leerlingengroep en het somt de algemene en specifieke doelstellingen en aansluitende leerinhouden op voor één of meer vakken of vakgebieden. Bovendien geeft het wenken voor de didactische aanpak en verschaft het gegevens die nuttig zijn voor de realisatie van het leerplan.

1.1
Ontwikkeling

Het leerplan wordt ontwikkeld door de inrichtende macht of door de overkoepelende onderwijsorganisatie, i.c. het OVSG, in samenwerking met representatieve leden van de inrichtende machten.

Onderwijs vertrekt vanuit expliciete doelstellingen. Het leerplan bevat algemene en specifieke doelstellingen voor het vak. Het is de taak van de leraar om de doelstellingen om te zetten in concrete lesdoelstellingen.

1.2
Goedkeuring

De gemeenschapsinspectie beoordeelt het leerplan op basis van vastgelegde criteria en adviseert de minister van onderwijs met betrekking tot de goedkeuring. De beoordeling slaat in hoofdzaak op de algemene en specifieke doelstellingen, de leerinhouden en op de aanwe​zigheid van een aantal elementen zoals de didactische wenken en de aanbevelingen voor de vakevaluatie. Deze elementen behoren tot de pedagogische vrijheid en zijn niet het voorwerp van de goedkeuring. De gemeenschapsinspectie neemt er kennis van maar beoordeelt ze niet.

Na de goedkeuring door de minister van onderwijs verwerft een leerplan een officieel statuut. Men kan stellen dat een goedgekeurd leerplan een contract is tussen de inrichtende macht en/of de onderwijsorganisatie en de Vlaamse Gemeenschap.

1.3
Verplichting

Alle scholen zijn verplicht een goedgekeurd leerplan te gebruiken voor elk onderwezen vak. De gemeenschapsinspectie controleert het gebruik van het leerplan en de realisatie van de basisdoelstellingen.

De uitbreidingsdoelstellingen (U) zijn niet verplicht.

1.4
Pedagogische vrijheid
De didactische aanpak (waaronder evaluatie) behoort tot de vrijheid van de inrichtende macht. Dit impliceert dat de school en haar leraren deze vrijheid zinvol invullen en er verantwoordelijkheid voor opnemen. De gemeenschapsinspectie gaat eventueel na hoe de school met deze vrijheid omgaat.

Graadleerplan
Het leerplan voor de graad uitgeschreven. De doelstellingen zijn consecutief, thematisch of volgens de vaardighe​den opgebouwd. De volgorde in de opbouw is niet bindend voor de leraar of de school.

Voor de concrete invulling van het eerste en het tweede leerjaar van de graad ligt de bevoegdheid bij de school. De vakgroepen moeten overleggen en bepalen wat tot de invulling van het eerste en het tweede leerjaar behoort.

Ruimte voor eigen inbreng
Het volume aan leerinhouden is beperkt gehouden. De leraar moet niet onder tijdsdruk werken, maar heeft ruimte voor variatie in didactische werkvormen (zoals groepswerk, leren opzoeken, computergebruik, excursie, experimenten) en voor vakoverschrijdend werken. Er is ruimte voor de eigen inbreng en creativiteit van de leraar en de school om o.a. thema’s en projecten te ontwikkelen.

2
De leerlingen

2.1
Toelatingsvoorwaarden

De toelatingsvoorwaarden voor het gewoon voltijds secundair onderwijs worden opgesomd in de omzendbrief SO 64 van 25-06-1999 betreffende de organisatie van het voltijds secundair onderwijs.

2.1.1

Eerste leerjaar van de derde graad B.S.O.

Kunnen als regelmatige leerlingen worden toegelaten:

-
de regelmatige leerlingen die het tweede leerjaar van de tweede graad met vrucht hebben beëindigd;

-
de houders van het getuigschrift van de tweede graad van het secundair onderwijs, uitgereikt door de examencommissie van de Vlaamse Gemeenschap, onder de volgende voorwaarde: gunstig advies van de toelatingsklassenraad over de keuze van de studierichting;

-
de regelmatige leerlingen van het buitengewoon secundair onderwijs, onder de volgende voorwaarde: gunstige beslissing van de toelatingsklassenraad.

2.1.2

Tweede leerjaar van de derde graad B.S.O.

Kunnen als regelmatige leerlingen worden toegelaten:

-
de regelmatige leerlingen die het eerste leerjaar van de derde graad van het beroepssecundair onderwijs met vrucht hebben beëindigd in dezelfde studierichting;

-
de regelmatige leerlingen die het eerste leerjaar van de derde graad van het beroepssecundair onderwijs met vrucht hebben beëindigd in een andere studierichting van hetzelfde studiegebied, onder de volgende voorwaarde: gunstig advies van de toelatingsklassenraad;

-
de regelmatige leerlingen die het eerste leerjaar van de derde graad van het technisch secundair onderwijs met vrucht hebben beëindigd in een studierichting van hetzelfde studiegebied, onder de volgende voorwaarde: gunstig advies van de toelatings-klassenraad;

(deze piste wordt normaliter gevolgd voor die leerlingen die in het eerste leerjaar van de derde graad van het technisch secundair onderwijs een oriënteringsattest B hebben behaald).

de regelmatige leerlingen die het eerste leerjaar van de derde graad van het algemeen, technisch, kunst- of beroepssecundair onderwijs met vrucht hebben beëindigd in een studierichting van een ander studiegebied, onder de volgende voorwaarden:

gunstige beslissing van de toelatingsklassenraad na kennisname van advies van de delibererende klassenraad van de studierichting die de leerling in het eerste leerjaar van de derde graad met vrucht heeft gevolgd;

bedoelde gunstige beslissing is gebaseerd op ernstige medische, psychische, sociale of onderwijskundige redenen.

(deze piste kan in uitzonderlijke gevallen worden gevolgd voor die leerlingen die in het eerste leerjaar van de derde graad van het technisch secundair onderwijs een oriënteringsattest B hebben behaald).

2.2
Beginsituatie voor de studierichting

Het is mogelijk dat de leerlingen in de tweede graad de studierichting Haarzorg gevolgd hebben, dit is echter niet altijd evident. De beginsituatie kan erg verscheiden zijn. Het betreft leerlingen van diverse afkomst, met diverse voorkennis en met een breed spectrum van begaafdheid op cognitief vlak.

2.3
Leerlingenprofiel

De sociale achtergrond van de leerlingen is zeer uiteenlopend. Tussen de cultuur van hun leefmilieu en het cultuurmodel dat op school wordt gehanteerd, is er meestal een groot verschil. De aanwezigheid van allochtone kinderen, waarvan velen nog steeds in het beroepssecundair onderwijs terecht komen omwille van hun socio-culturele achtergrond, verscherpt in een aantal gevallen die problematiek.

De groepen zijn zeer heterogeen samengesteld zowel wat het studiepeil, de motivatie als wat de leeftijd betreft.

We treffen hier tevens leerlingen aan uit het technisch secundair onderwijs die, na een theoretischer opleiding, in de derde graad naar het beroepssecundair onderwijs komen om ook de praktijkgerichte aspecten van hun beroep verder uit te diepen.

2.3.1
Fysieke en psychomotorische kenmerken

Bij de meeste leerlingen zijn de groei- en seksuele rijpingsprocessen grotendeels voltrokken. Op een enkeling na kunnen we de leerlingen van de derde graad op biologisch vlak als volwassen beschouwen. Slechte voedingsgewoonten en een te passieve vrijetijdsbesteding kunnen leiden tot een minder goede lichaamsconditie dan men normaal van een jonge volwassene zou kunnen verwachten.

2.3.2
Cognitieve kenmerken

Ook de cognitieve ontwikkeling bereikt een volwassen niveau. Niet alle leerlingen uit het beroepssecundair onderwijs bereiken echter de volwassen vorm van abstract denken die nodig is om in gedachten op allerlei gebied te kunnen experimenteren met wat mogelijk en voorspelbaar is. Ideologische opvattingen, beroepskeuze, relatiepatronen en leefstijlen blijven bij een aantal van deze leerlingen een gevolg van hier-en-nu-ervaringen, waarbij weinig rekening wordt gehouden met de toekomst op langere termijn.

Voor het begrijpen blijven ze sterk aan het concrete, de eigen ervaring, en het eigen handelen gebonden. Ze hebben moeite om wat ze geleerd hebben over te dragen op andere situaties.

Doorgedreven technieken kan men beter vervangen door gevarieerde herhalingen van basisvaardigheden. Hun interesse gaat vooral uit naar die activiteiten die op het ogenblik populair en ‘in de mode’ zijn.

2.3.3
Socio-affectieve attitudes

Veel leerlingen uit het beroepssecundair onderwijs hebben in de loop van hun schoolloopbaan één of meer jaren schoolachterstand opgelopen. Een niet onbelangrijk aantal is schoolmoe. Nog meer dan in andere onderwijsvormen worden in deze periode door het milieu nieuwe eisen gesteld om te gaan functioneren als volwaardig individu, om zelfstandigheid te verwerven op financieel, sociaal en emotioneel vlak, om een opleiding te voltooien.

De kloof tussen schoolcultuur, thuiscultuur en de invloed van vrienden buiten de school is groter dan in andere onderwijsvormen.

Omdat van deze leerlingen buiten de school dikwijls een zelfstandige houding wordt verwacht, kunnen ze de grootste moeite hebben om zich binnen de school aan te passen aan de daar geldende regels en normen.

Een correcte, niet autoritaire, niet betuttelende houding is niet alleen noodzakelijk om hun zelfbeeld en positieve gerichtheid te ondersteunen, maar ze is eveneens een voorwaarde om als leerkracht een vertrouwensrelatie met deze leerlingen op te bouwen die het mogelijk maakt de hierna beschreven doelstellingen te bereiken.

3
Het onderwijs

3.1
Pedagogisch project

Een pedagogisch project is een document dat de algemene doelen opsomt die een inrichtende macht in haar onderwijs wenst te realiseren. Deze doelen hebben betrekking op opvoe​ding en onderwijs en op de mens en de maatschappij in het algemeen. Het pedagogisch project kan aldus worden gezien als een beginselverklaring van een inrichtende macht die de essentiële kenmerken van haar identiteit bevat.

Elke inrichtende macht is bevoegd voor het uitschrijven van haar eigen project. Daardoor bestaat er in het officieel gesubsidieerd onderwijs een interne verscheidenheid. Er is echter ook een gemeenschappelijkheid terug te vinden. Daarop is het gemeenschappelijk pedago​gisch project gebaseerd. Dat is de synthese van de bestaande projecten die elementen bevat die alle inrichtende machten als gemeenschappelijke noemer aanvaarden. Die synthese is uitgeschreven als een tienpuntenplan.

3.1.1 Tienpuntenplan

De Raad van Bestuur van het OVSG keurde op 25.09.96 de volgende tekst goed als Gemeenschappelijk pedagogisch project van het officieel gesubsidieerd onderwijs - stedelijke, gemeentelijke inrichtende machten en Vlaamse Gemeenschapscommissie Brussel”.
1. Openheid

De school staat ten dienste van de gemeenschap en staat open voor alle leerplichtige jongeren, ongeacht hun filosofische of ideologische overtuiging, sociale of etnische afkomst, sekse of nationaliteit.

2. Verscheidenheid
De school vertrekt vanuit een positieve erken​ning van de verscheidenheid en wil waarden en overtuigingen, die in de gemeenschap leven, onbevooroordeeld met elkaar confronteren. Zij ziet dit als een verrijking voor de gehele schoolbevolking.

3. Democratisch

De school is het product van de fundamenteel democratische overtuiging dat verschillende opvattingen over mens en maatschappij in de gemeenschap naast elkaar kunnen bestaan.

4. Socialisatie

De school leert jongeren leven met anderen en voedt hen op met het doel hen als volwaardige leden te laten deel hebben aan een democratische en pluralistische samenleving.

5. Emancipatie

De school kiest voor emancipatorisch onderwijs door alle leerlingen gelijke ontwikkelingskansen te bieden, overeenkomstig hun mogelijkheden. Zij wakkert zelfredzaamheid aan door leerlingen mondig en weerbaar te maken.

6. Totale persoon

De school erkent het belang van onderwijs en opvoeding. Zij streeft een harmonische persoonlijkheidsvorming na en hecht evenveel waarde aan kennisverwerving als aan attitudevorming.

7. Gelijke kansen

De school treedt compenserend op voor kansarme leerlingen door

bewust te proberen de gevolgen van een ongelijke sociale positie

om te buigen.

8. Medemens

De school voedt op tot respect voor de eigenheid van elk mens. Zij stelt dat de eigen vrijheid niet kan leiden tot de aantasting van de vrijheid van de medemens. Zij stelt dat een gezonde leefomgeving het onvervreemdbaar goed is van elkeen.

9. Europees

De school brengt de leerlingen de gedachte bij van het Europees burgerschap en vraagt aandacht voor het mondiale gebeuren en het multiculturele gemeenschapsleven.

10. Mensenrechten
De school draagt de beginselen uit die vervat zijn in de Universele Verklaring van de Rechten van de Mens en van het Kind, neemt er de verdediging van op. Zij wijst vooroordelen, discriminatie en indoctrinatie van de hand.
3.1.2 Leerplan

Vanuit het tienpuntenplan werden eigen doelstellingen geformuleerd met als bedoeling het pedagogisch project te concretiseren.

Op dezelfde basis werden aangepaste didactische wenken uitgewerkt.

3.2
Opdrachten van het gewoon voltijds secundair onderwijs

3.2.1
Een volwaardige vorming aanbieden

De kerntaak van het onderwijs is aan elke leerling kansen bieden op een volwaardige vorming.

Daaronder verstaat men de persoonlijke, sociale, culturele en arbeidsgerichte ontwikkeling van de leerlingen. Deze vorming impliceert een brede en harmonische persoonsvorming, een vorming gericht op een actieve, kritische deelname aan het maatschappelijk leven en een voorbereiding op een verdere studieloopbaan of op een vlotte intrede in het beroepsleven.

Dit sluit nauw aan bij de visie zoals het rapport Delors
 ze verwoordt aan de hand van volgende vier aspecten van leren:

-
leren om te kennen,

-
leren om te doen,

-
leren om samen te leven

-
leren om zichzelf te kunnen zijn .

Meer recent heeft ook het Vlaams Parlement zich uitgesproken over de noodzaak van een volwaardige vorming. In een resolutie van 28 januari 1998 stelt het parlement dat blijvende aandacht moet gaan naar algemene vorming en het ontwikkelen van attitudes gericht op “leren leren” .

Volwaardige vorming krijgt in de tweede en de derde graad van het secundair onderwijs in principe op drie manieren vorm. Iedere leerling heeft recht op een relevante basisvorming.

Basisvorming bereidt een lerende voor op kritisch-creatief functioneren in de samenleving en de uitbouw van een persoonlijk leven. Daarnaast bereidt het secundair onderwijs jongeren voor op vervolgopleidingen.

Doorstroomgerichte vorming bereidt de lerende voor op de vereisten van vervolgopleidingen binnen het onderwijs, buiten het onderwijs en van levenslang leren. Ten derde bereidt het secundair onderwijs jongeren ook voor op een vlotte intrede in het beroepsleven. De beroepsgerichte vorming bereidt een lerende voor op de vereisten gesteld aan de beginnende beroepsoefenaar. Naargelang van de onderwijsvormen zullen twee of meer van deze vormingscomponenten in de opleiding worden gerealiseerd.

De studierichtingen in het secundair onderwijs zijn inhoudelijk niet alleen kennisgericht maar ontwikkelen ook vaardigheden en attitudes bij de leerlingen. Ze streven een harmonische ontwikkeling van cognitieve, dynamisch-affectieve, sociale en motorische componenten van de persoonlijkheid na.

De studierichtingen streven ook een brede vorming na, rekening houdende met de een evenwicht tussen de verschillende cultuurcomponenten/kennisdomeinen
. Elementen van diverse cultuurcomponenten kunnen als aanvulling op verschillende manieren functioneel in vakken worden opgenomen o.a. door te verwijzen naar contexten.

3.2.2
Recht doen aan verschillen: zorgbreedte

Het secundair onderwijs heeft als opdracht om jongeren een volwaardige vorming aan te bieden, rekeninghoudend met de verschillen tussen die jongeren. Ondanks de verschillen hebben al deze jongeren recht op gelijkwaardige toekomstperspectieven en een volwaardige integratie in de samenleving en het beroepsleven.

De verschillen tussen leerlingen kunnen zowel persoongebonden zijn (verschillende fysieke, psychische en intellectuele mogelijkheden, andere vaardigheden en belangstelling, jongens en meisjes), als sociologisch bepaald (culturele en etnische achtergrond, sociaal-economische herkomst, uit stedelijke en landelijke gebieden).

De Vlaamse gemeenschap heeft gekozen voor een emancipatorisch onderwijs. Hiermee wil ze hefbomen aanreiken voor de zelfontplooiing van alle leerlingen, met respect voor ieders eigenheid. Dit betekent dat emancipatorisch onderwijs leerlingen stimuleert tot een zo groot mogelijke autonomie en verantwoordelijkheidszin.

Recht doen aan verschillen gebeurt op macroniveau via een aangepast onderwijsaanbod, structureel en inhoudelijk. Het concept van de onderwijsvormen, met hun verschillende studierichtingen en hun verschillende leertrajecten moet een gelijkwaardige vorming aanbieden waarin de ontwikkelingsmogelijkheden van alle leerlingen optimaal worden benut en er voldoende brede opvangmogelijkheden gegarandeerd zijn. Mede in het licht van deze vaststelling is het pakket aan eindtermen voor de basisvorming gedifferentieerd voor de vier onderwijsvormen.

Op school- en klasniveau beschouwt de onderwijswereld zorgbreedte als een opdracht voor elke school. Dit gebeurt door leerlinggerichte begeleiding, gedifferentieerde leerwegen en gedifferentieerde doelstellingen.

3.2.3
Ontwikkelen van het zelfconcept van leerlingen

Om zichzelf optimaal te ontwikkelen, moeten leerlingen beschikken over een realistisch zelfconcept. Dit wil zegen dat ze inzicht krijgen in de eigen mogelijkheden en beperktheden, een eigen waardenkader opbouwen en de kans krijgen om hun eigen levensdoelen vorm te geven. Stimulering van een realistisch zelfconcept laat leerlingen toe om geleidelijk een toekomstperspectief te verwerven en voor zichzelf keuzes te maken waaronder een gepaste studie- en beroepskeuze. Zeker in de tweede en de derde graad van het secundair onderwijs is dit een belangrijk gegeven. Een goed realistisch zelfconcept is ook onontbeerlijk voor een optimale cognitieve, dynamisch-affectieve, sociale en harmonische ontwikkeling.

Een gepaste ontwikkeling van het zelfconcept veronderstelt dat leerlingen voldoende succes ervaren, geconfronteerd worden met een breed gamma van leerervaringen en de kans krijgen om hun eigen ideeën te toetsen aan die van medeleerlingen en volwassenen.

3.2.4
Leerlingen leren kiezen

Het secundair onderwijs stelt leerlingen in staat om verantwoordelijkheid op te nemen voor beslissingen. Keuzebekwaamheid is niet enkel een vereiste voor het maken van een studie- en beroepskeuze maar ook voor de vele keuzes die dagelijks worden gemaakt.

Voorwaarden om tot keuzebekwaamheid te komen, zijn: een helder zelfconcept, een ruim en objectief zicht op de keuzemogelijkheden, inzicht in keuzeprocessen, inzicht in extreme factoren die het keuzeproces kunnen beïnvloeden.

Leerlingen hebben bij hun studiekeuze recht op een gestructureerde studiekeuzebegeleiding. Dit omvat o.m. correcte en volledige informatie over de mogelijkheden, de beperktheden en de kenmerken van vervolgopleidingen. Inzake beroepskeuze hebben ze evenzeer recht op informatie over de waaier van mogelijke beroepen en mogelijkheden en beperktheden op de arbeidsmarkt.

De structuur van het onderwijs en de onderwijsinhouden zoals o.m. omschreven in vakgebonden en vakoverschrijdende eindtermen bieden mogelijkheden om de ontwikkeling en de verfijning van het keuzeproces te bevorderen.

Leerlingen leren samenleven

Het secundair onderwijs in de tweede en de derde graad heeft niet alleen de taak leerlingen voor te bereiden op verdere studies of op een intrede in het beroepsleven. Het heeft ook de fundamentele taak leerlingen te leren samenleven met anderen. In de school wordt een basis gelegd op interpersoonlijke, familiale en maatschappelijke relaties op te bouwen en te onderhouden. Daarvoor volstaat het niet de anderen te leren kennen. De ontwikkeling van sociale vaardigheden is daartoe noodzakelijk.

Jongeren worden in de eigen omgeving meer en meer geconfronteerd met gevarieerde culturen. Om op een aangepaste manier in deze multiculturele samenleving te functioneren worden attitudes als een correcte omgang met anderen, respect voor elkaars cultuur, met eigen symbolen, waarden en cultuurintuïties, als essentieel gezien. Daarnaast zijn communicatieve vaardigheden zoals omgaan met conflicten en kennis van de eigen cultuur en andere culturen belangrijk. Die kennis en vaardigheden richten zich niet louter op het herkennen van en omgaan met verschillen, maar vooral op het besef van talrijke overeenkomsten.

De schoolcultuur speelt een belangrijke ondersteunende rol bij de ontwikkeling van de sociale en interculturele vaardigheden van de leerlingen door onder meer in de school- en onderwijsorganisatie te voorzien in inspraak- en participatiemogelijkheden voor leerlingen.

3.3
Visie op de derde graad

Een geprofileerde derde graad
Een polyvalente tweede graad wordt gevolgd door een scherper geprofileerde derde graad. De studierichtingen in de derde graad worden om de volgende redenen duidelijker en scherper geprofileerd. Een gedifferentieerd systeem zorgt er voor dat alle leerlingen op een aangepaste manier een diploma secundair onderwijs of een studiegetuigschrift kunnen halen (minder drop-outs) en het zorgt ook voor minder zittenblijvers. In de derde graad wordt de klemtoon gelegd op beroepskwalificaties die door het socio-economisch veld aanvaard zijn en/of op doorstroming naar het hoger onderwijs.

3.4 Specifieke klemtonen in het BSO

Het beroepssecundair onderwijs (BSO) wil jongeren vormen tot bekwame vakmensen. Deze opdracht wordt gerealiseerd in het fundamenteel gedeelte van de optie.

Daarnaast streeft het beroepssecundair onderwijs de hoogst haalbare ontwikkeling van het persoonlijk potentieel na zodat jongeren hun plaats kunnen innemen in het sociaal-cultureel en sociaal-economisch leven. Een stevige persoonsvorming laat hen toe duidelijke keuzes te maken en zich weerbaar op te stellen. De decretale basisvorming moet in deze voldoende uitdagende doelen bevatten.

Andere doelen ontstaan vanuit de specifieke opdracht van het fundamenteel gedeelte van de optie, dit wordt ingevuld vanuit de eigenheid van de beroepsgerichte vorming. In het fundamenteel gedeelte worden de doelen afgestemd op het profiel van de studierichting. Ze zijn daarom sterk gedifferentieerd.

4
Algemene doelstellingen voor de studierichting

De studierichting ‘Haarzorg BSO’ streeft naar de vorming van vakkundige haarspecialisten. Door een intense praktijkopleiding wil men allereerst een beroep aanleren. Daarnaast blijft de volwassenenvorming van de leerlingen erg belangrijk.

Hoewel de opleiding vooral praktijkgericht is, wordt ook veel aandacht besteed aan het inzicht dat de leerlingen in hun handelingen moeten verwerven. Aandacht voor houding en het aanleren van sociale vaardigheden onderstreept de klantgerichte attitude, die van groot belang is in deze studierichting.

In de persoonlijkheidsvorming worden vooral klemtonen gelegd op voorkomendheid en dienstbaarheid. In de loop van de derde graad zal de leerling blijk moeten geven van zin voor zelfstandigheid en samenwerking, aanpassingsvermogen, klantgerichtheid, milieubewustzijn en ergonomisch werken.

De praktische vorming legde de nadruk op handvaardigheid, tempo, creativiteit, orde, hygiënisch en nauwkeurig werken, zin voor initiatief.

Naast de concrete uitvoering van de diverse technieken en handelingen, moet de leerling deze handelingen kunnen omschrijven en verantwoorden.

De leerlingen moeten een zekere routine bij de organisatie, voorbereiding, uitvoering en afwerking verwerven.

Tevens wordt er gestreefd naar de ontwikkeling van openheid en belangstelling voor het beroep, wilskracht, doorzettingsvermogen, hulpvaardigheid, objectieve waardering en positieve aandacht voor de klanten, leraars en medeleerlingen, leergierigheid in de zin van openstaan voor permanente bijscholing, veilig omgaan met materieel en producten.

Het gebruik van ICT ter ondersteuning van de TV en PV vakken in functie van klantenbestand, voorraadbeheer, klantenwerving, …

In de derde graad worden de leerlingen voorbereid op zelfstandig werken.

De vaardigheden en technieken worden uitgediept en aangevuld. Er wordt veel aandacht besteed aan de creatieve ontwikkeling van de leerlingen.

Integratie van alle vakken is noodzakelijk.

De mogelijkheid bieden om steeds op de hoogte te blijven van de nieuwe tendensen o.a. bezoeken brengen aan beurzen, demonstraties, bezoeken van firma’s, enz.

5
Algemene didactische wenken

5.1
Uitgangspunten

In dit leerplan werd ervoor geopteerd de leerlingen ook vakoverschrijdende vaardigheden te laten oefenen. Leerplandoelstellingen i.v.m. “Leren leren” en “Sociale vaardigheden” werden erin opgenomen. Dit heeft als gevolg dat de keuze van didactische werkvormen minder vrijblijvend wordt. De leerling zal de kans moeten krijgen om deze vaardigheden te oefenen. Daardoor zal hij meer en meer zelf actief aan de slag moeten gaan, individueel of in groep.

Zo wordt meer verantwoordelijkheid bij de leerlingen gelegd.

5.2
Organisatie: samenwerking en werkvormen
De leerstof wordt aangeboden in een graadleerplan om soepel te kunnen werken, rekening houdend zowel met voorkennis en kunde van individu en groep, als met praktijkmogelijkheden van moment of periode. De werksituatie zal bij voorkeur zo levensecht mogelijk zijn of gecreëerd worden. De opleiding is hoofdzakelijk praktijkgericht; theorie wordt overwegend ter ondersteuning daarbij gegeven.

De stage betekenen een progressieve inleiding in de arbeidswereld.

Procesevaluatie is binnen deze studierichting zeker een must wil men zo vlug mogelijk kunnen remediëren. Individuele lacunes kunnen weggewerkt worden door middel van differentiatie.

5.2.1
Samenwerking

De realisatie van het leerplan vereist zowel van het lerarenteam als van de schoolorganisatie een goed doordachte, maar flexibele organisatie van het onderwijsleerproces.

Het technische vak vormt één geheel met het praktijkvak en de stage. Daarom worden deze vakken in principe door dezelfde leerkracht gegeven.

Bij het opstellen van de jaarplanning wordt rekening gehouden met volgende elementen:

.
het reële lessenrooster, d.w.z. de wijze waarop de lesuren TV, PV en Stage in het rooster voorkomen;

.
de samenwerking met andere vakken behorend tot het optioneel gedeelte;

.
de mogelijke samenzetting van het 1ste en 2de leerjaar;

.
de beschikbare uitrusting en infrastructuur.

Het is niet noodzakelijk om de volgorde van de leerinhouden zoals aangegeven in dit leerplan op een identieke manier in het jaarplan over te nemen en vervolgens in analoge lesonderwerpen om te zetten. Integendeel, men dient de vormingscomponenten tot een harmonieus geheel uit te bouwen door middel van vakkenintegratie. Een jaarplan is immers een planningsdocument dat de leerinhouden zowel op een logische als creatieve wijze over het aantal lessen (lesuren) verdeelt. Optimale samenwerking van alle leerkrachten is hierbij noodzakelijk. Groepswerk, thematisch of projectonderwijs zijn aangewezen ter afwisseling van de gewone lesvorm.

-
Op geregelde en bij het begin van het schooljaar vastgelegde tijdstippen worden vakgroepvergaderingen georganiseerd. Deze vergaderingen kunnen zowel een vakgebonden als een vakoverschrijdend karakter aannemen.

Het bereiken van de doelstellingen voor de technische en praktische vakken impliceert het werken aan de vakoverschrijdende eindtermen. Overleg en aansluiting met andere vakken is nodig om een schoolbeleid terzake uit te bouwen.

.
leren leren;

.
sociale vaardigheden;

.

opvoeden tot burgerzin;

.

milieueducatie;

.

gezondheidseducatie.

5.2.2
Didactische werkvormen

Er bestaat een samenhang tussen de doelstellingen en leerinhouden van de technische, de praktische vakken en de stage.

In TV worden begrippen verduidelijkt, het ‘hoe’ en het ‘waarom’ verklaard. De leerinhouden worden inzichtelijk verwerkt en er worden relaties en verbanden gelegd.

In PV en tijdens de stage worden basistechnieken verworven, theoretische inzichten getoetst aan de praktijk en op een rationele en ergonomische wijze geïntegreerd.

Bij de concretisering van de leerinhouden dient men rekening te houden met:

-
de inbreng en interesse van de leerlingen;

-
soorten materiaal en technieken;

-
het leerproces.

Overzicht van mogelijke didactische werkvormen:

	Aanbiedende werkvormen
	doceervorm

demonstratie

vertellen

	Gespreksvormen
	onderwijsleergesprek

klasgesprek

groepsdiscussie

	Groepswerk
	didactisch groepswerk

rollenspel

simulatiespel

gevalsstudie

	Individuele werkvormen
	zelfontdekkingsmethode

practicum

zelfstudiepakket

leeropdracht - leercontract

	Strategieën
	beheersingsleren

projectmethode

excursie

voorbereidende taken

	Affectieve vorming
	relatie leerling-leerkracht

helpend gesprek

modeling (voorbeeldfunctie)

bekrachtiging

inschakelen van positieve groepskrachten

waardeverduidelijking

aanbieden van structuur

Voor een meer gedetailleerde begripsomschrijving van de aangehaalde werkvormen, suggesties bij het gebruik en de waarde ervan, verwijzen we naar het boek:

‘Leren en onderwijzen’, Roger Standaert en Firmin Troch, ACCO Leuven, 1998.

6
Leerplandoelstellingen, leerinhouden, didactische wenken en hulpmiddelen

Leeswijzer

Het leerplan wordt schematisch voorgesteld in 6 kolommen. Deze zijn van links naar rechts te lezen.

Kolom 1:
Numerieke volgorde

De doelstellingen zijn numeriek geordend per vak. Deze nummering heeft geen implicaties voor de chronologie in de realisatie van de doelstellingen. Er wordt geen volgorde vooropgesteld, het betreft een graadleerplan waarbij de vakwerkgroep dient uit te maken welke doelstellingen tot de invulling van het eerste en het tweede leerjaar behoren.

Kolom 2:
Leerplandoelstellingen en leerinhouden

Leerplandoelstellingen (in grijs vak)

Deze geven de eigen doelstellingen weer die gericht zijn op het vak. Een leerplandoelstelling kan ook een vakoverschrijdende eindterm inhouden.

Leerinhouden (in wit vak)

Dit is leerstof die bedoeld is om de bijhorende leerplandoelstellingen te realiseren.

Kolom 3:
Codering

Codering van de leerplandoelstellingen:

-
EDV
eigen doelstelling gericht op het vak;

-
LER
leren leren

SOC
sociale vaardigheden

BUR
opvoeden tot burgerzin

GEZ
gezondheidseducatie

MIL
milieueducatie

telkens met het volgnummer van het Besluit van de Vlaamse Regering: leerplan-

doelstelling die een vakoverschrijdende eindterm inhoudt.

Het gaat hier om verwijzingen naar de vakoverschrijdende eindtermen van de

derde graad, de tekst is integraal in bijlage opgenomen.

Kolom 4:
Basis of uitbreiding

Er wordt een onderscheid gemaakt tussen basis- en uitbreidingsdoelstellingen.

Basisdoelstellingen (B) vormen de criteria voor het slagen, moeten door nagenoeg alle leerlingen bereikt worden.

Uitbreidingsdoelstellingen (U) zijn bedoeld voor uitbreiding en differentiatie. Het realiseren ervan is afhankelijk van de beschikbare tijd en van de mogelijkheden binnen de leerlingengroep, ze kunnen niet verplicht worden voor alle leerlingen.

Kolom 5:
Didactische wenken en hulpmiddelen

Didactische wenken zijn bedoeld als ondersteuning van de leerkracht, de vakwerkgroep en het schoolteam.

Zij kunnen:
-
een leerplandoelstelling of leerinhoud verduidelijken;
-
didactische werkvormen of hulpmiddelen aangeven die leerplandoelstellingen helpen
realiseren;
-
richtlijnen geven voor evaluatie;

-
verwijzen naar bibliografie, nuttige adressen;

-
verbanden leggen met andere vakken, met vakoverschrijdende eindtermen, met
informatie- en communicatietechnologie, met intercultureel onderwijs, met taalbeleid.

Zie ook overeenstemmende hoofdstukken elders in dit leerplan.

Kolom 6: Link

Deze kolom is bedoeld om het schoolteam te ondersteunen. De in kolom 5 omschreven verwijzingen worden gecodeerd weergegeven en vestigen de aandacht van de lezer op vakoverstijgende afspraken en vakoverschrijdende eindtermen.

Codering:

-
ander vak, bijvoorbeeld AAR (aardrijkskunde), BIO (biologie), FRA (Frans), NED
(Nederlands), PAV (project algemene vakken),…

-
vakoverschrijdende eindtermen:

LER leren leren

SOC sociale vaardigheden

BUR opvoeden tot burgerzin

GEZ gezondheidseducatie

MIL milieueducatie

MCV muzisch-creatieve vorming

ICT: informatie- communicatietechnologie

-
ICO: intercultureel onderwijs

-
GOK: gelijke onderwijskansen

	
	1ste lj
	2de lj

	TV DAMESKAPPEN/

AV PLASTISCHE OPVOEDING
	1
	1

	Vaktekenen
	
	

TV DAMESKAPPEN/AV PLASTISCHE OPVOEDING: Vaktekenen: 1 u

Beginsituatie

De beeldende beginsituatie kan erg verscheiden zijn. De ontwikkeling van het creatief denken en handelen van de leerlingen zal hoofdzakelijk afhankelijk zijn van de genoten beeldende vorming in de vorige studierichtingen. Bij de leerlingen ontbreekt meestal de creativiteit en ze houden zich dikwijls teveel vast aan voorbeeldvormen waarvan moeilijk kan afgeweken worden.

Algemene Vakdoelstellingen

Het kunnen aanvoelen van: esthetiek, mode, tendensen, creativiteit, klasse en stijl in het beroepsveld.

Inzichten verwerven in vorm en verhouding.

Creatief, verruimend en verzorgd kunnen werken met nieuwe materialen.

Kleuren op een efficiënte manier vakgericht kunnen toepassen.

Esthetisch en kritisch kunnen omgaan met kleur en vorm.

Een eenheid kunnen zien in de verhouding tussen kleur en vorm.

Manuele vaardigheden ontwikkelen.

Een opdracht kunnen uitvoeren volgens de afspraken.

Met diverse middelen tot een goed resultaat kunnen komen.

De verworven leerstof tijdens de lessen Plastische opvoeding in hun beroepspraktijk kunnen weergeven.

Het authentieke van het stereotiepe kunnen onderscheiden.

Algemene methodologische wenken

Teneinde de leerlingen te motiveren zal het vak Plastische opvoeding steeds beschouwd worden in functie van de beroepsopleiding. Hun interesse wordt gewekt als zij inzien dat de aangeleerde technieken later kunnen toegepast worden in hun werksituatie.

Afwisseling in de opdrachten is noodzakelijk om de creativiteit van de leerlingen aan te moedigen.

Het is wenselijk een themagerichte documentatiemap uit te bouwen i.v.m. kapsels, make-up, mode, enz.

Voor diverse toepassingen gebruik maken van ICT.

Coördinatie tussen de PV Praktijkvakken en TV Dameskappen is noodzakelijk.

Bezoeken brengen aan publiciteitsfirma’s, etalagebedrijven, tentoonstelling, musea, enz.

	VAKTEKENEN: 1u

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	

	KLEUREN IN FUNCTIE VAN HET BEROEP
	

	1
	De combinatie van de kleuren op het te verwezenlijken resultaat kunnen aanvoelen en in toepassing brengen.
	EDV

LER 4,6
	B
	
	

	
	Basiskleuren

Koude kleuren

Warme kleuren
	Herhaling en/of uitbreiding van de leerstof.

Aandacht besteden aan de hedendaagse tendensen op modegebied.

Kleding en accessoires associëren aan het kappersvak.
	LER

	2
	Kunnen werken met complementaire kleuren om kleurverassingen uit te schakelen.
	EDV
	B
	
	

	
	Ster van Oswald
	De invloed van kleurmenging vaststellen.
	LER

	3
	Een typeanalyse kunnen uitvoeren.
	EDV

LER 4,5,6
	U
	
	

	
	Kleuradvies bij haarkleurverandering
	Uitnodigen van een kleurenconsulent.
	SOC

LER

	PUBLICITEIT VOOR EEN KAPSALON
	

	4
	Vormen van publiciteit kunnen opzoeken en vergelijken.
	EDV

LER 9
	B
	
	

	
	O.a.

functionaliteit

inhoud

doeltreffendheid

	Een bezoek brengen aan een publiciteitsfirma.

Verzamelen van alle mogelijke vormen van publiciteit.

Gebruik maken van software.
	SOC

LER

ICT

	5
	Op een eenvoudige, maar creatieve manier functionele ontwerpen kunnen maken specifiek gericht naar het kapsalon.
	EDV

LER 6
	B
	
	

	
	O.a.:

· logo

· flayers

· naamkaartje

· prijslijst

· reclamepagina tijdschrift

	Documentatie selecteren volgens doeltreffendheid – documentatiemap aanleggen.

Gebruik maken van ICT- toepassingen o.a. collages, kleurtechnieken, enz.

Werken met verschillende technieken.
	LER

ICT

	6
	Een kunstzinnige collage kunnen maken.
	EDV

LER 4
	B
	
	

	
	Gebruik maken van verzamelde gegevens.

Naar opdracht werken.

Gemengde technieken toepassen: o.a.

· knippen

· scheuren

· fronsen

· vouwen

· snij- en ritstechnieken

· origami

· sjabloneren

	Gebruik maken van diverse materialen.
	LER

	SNITTECHNIEKEN VOORSTELLEN
	

	7
	Snittechnieken kunnen schematiseren en grafisch kunnen voorstellen.
	EDV

LER 3, 4, 7
	U
	
	

	
	Werken met verhoudingen en graden t.o.v. rondingen.

Driedimensionaal inzicht.

Diverse technieken toepassen o.a.:

· werken op bestaand modelhoofd

· gebruik maken van o.a. stiften, potloden

Hulpmaterialen gebruiken zoals:

· geodriehoeken

· koordjes, wol

· latten

· passer

· op slides, kalkpapier, gekleurde folie, enz.werken
	Werken in coördinatie met AV Wiskunde en PV Dameskappen.

Werken met softwareprogramma’s.
	AV WIS

PV DAM

ICT

	TEKENEN VAN EEN KAPSEL AAN DE HAND VAN EEN FOTO
	

	8
	Stapsgewijs haarstructuren kunnen tekenen.
	EDV

LER 6
	B
	
	

	
	Haarstructuren: potloodtechnieken inoefenen i.v.m. hardheidsgraden

	Individuele begeleiding.
	

	9
	Licht – donker contrasten kunnen zien en toepassen.
	EDV

LER 4,6
	B
	
	

	
	Licht – donker contrasten

	Bijtekenen van weggesneden deeltjes.
	

	10
	Potloodtechnieken kunnen toepassen.
	EDV

LER 6
	B
	
	

	
	Potloodtechnieken: o.a. schaduwtechnieken, grijswaarde inoefenen
	Mogen hulpmiddelen gebruiken om een tekening over te nemen of te vergroten.
	LER

	11
	Een volledig kapsel kunnen tekenen.
	EDV

LER 4, 6
	B
	
	

	
	Stapsgewijs het kapsel opbouwen a.d.h.v. vakverdeling
	Hulpmiddelen o.a. lichtbak, diaprojector.
	LER

	12
	Houtskool- en pasteltechnieken kunnen toepassen.
	EDV

LER 6
	U
	
	

	
	Volledig kapsel
	
	ICT

	CREËREN VAN KAPSELS
	

	13
	Uit eigen opgedane indrukken tot zelfexpressie komen.
	EDV

SOC
	B
	
	

	
	Implementatie van de denkbeelden uit de verschillende kunststrekkingen.
	Bezoek brengen aan tentoonstellingen, musea, enz.
	SOC

	14
	Op een creatieve wijze met allerlei beeldende middelen een kapsel kunnen vormen.
	EDV

LER 4,6,9
	U
	
	

	
	Kapsels weergeven met opgezochte haarstructuren rekening houdend met:

vorm - textuur en structuur o.a. golfbewegingen

kleur en harmonie

materiaal: o.a. recyclagemateriaal, krijt, potlood, houtskool, verf, ecoline

diverse tekentechnieken

kleeftechnieken met verschillende soorten lijmen

	B.v. collages: haarstructuren uit boeken halen.

Werken met recyclagemateriaal, krijt, potlood, houtskool, verf, …

In coördinatie met PV Praktijk en TV Dameskappen: geschiedenis van het kappersvak.
	PV

TV

	MAKE-UP
	

	15
	Op een creatieve manier esthetisch verantwoorde eigentijdse ontwerpen kunnen maken.
	EDV

LER 6
	B
	
	

	
	Tekenen van o.a. een oog, lippen
	Afstappen van klassieke opdrachten.

Indrukken projecten op eigen ontwerp.
	LER

	16
	De verschillende technieken kunnen toepassen.
	EDV

LER 6
	B
	
	

	
	Diverse techniektoepassingen: o.a.

wrijftechnieken met pastel

lijntechnieken met kleurpotlood

stippeltechniek (pointeisme)

sjabloneren

Onderscheid maken wat esthetisch en niet-esthetische verantwoord is.
	Goede en minder goede voorbeelden tonen uit vaktijdschriften.
	LER

	17
	Vorm, kleur en volume tot één geheel kunnen verwerken.
	EDV

LER 6
	B
	
	

	
	Ontwerpen van make-up

Gebruik maken van volgende materialen: o.a. kleurpotlood, bordkrijt, make-upproducten, vetkrijt, ecoline, warme paraffine
	In samenwerking met PV Praktijk Bio-esthetiek.
	PV BIO

	18
	Ontwerpen kunnen uitvoeren in functie van de opdracht.
	EDV

LER 6
	B
	
	

	
	O.a.

Ontwerpen van fantasie make-up

Ontwerpen van kindermake-up

Gebruik maken van specifieke technieken en materialen o.a. zelfhechtende versieringen aanbrengen voor tijdelijke lichaamsversieringen
	Eventueel themagericht werken.
	

	MODEBEGRIPPEN
	

	19
	Mode op een kritische manier kunnen bekijken en vakgericht kunnen interpreteren.
	EDV

LER 6
	B
	
	

	
	Een geheel van o.a.:

kapsel

mode

make-up, kleding

accessoires
	Etalages bezoeken, bezoek brengen aan Momu.

Gebruik maken van tijdschriften, TV, video, documentatie, ICT

Werken in coördinatie met TV Dameskappen: Geschiedenis van het kappersvak; Softwareprogramma’s.

Vooral veel aandacht besteden aan de huidige modetendensen.
	SOC

LER

ICT

TV

	SEIZOEN- OF PERIODEGEBONDEN THEMA’S I.F.V. HET KAPSALON
	

	20
	Een opgegeven thema kunnen uitwerken op een esthetisch verantwoorde wijze.
	EDV

LER 9
	U
	
	

	
	Kapsel

Kleding

Make-up
	B.v. etalages, modeshow, projecten, open deur, geïntegreerde proef, ...
	LER

	
	1ste lj
	2de lj

	TV DAMESKAPPEN
	2
	1

	Geschiedenis van het kappersvak
	1
	1

	Organisatie, Plichtenleer, Toegepaste informatica en Verkoopkunde
	1
	0

TV DAMESKAPPEN: Geschiedenis van het kappersvak: 1 u

 -
Algemene Vakdoelstellingen

De leerlingen moeten begrijpen dat mode het resultaat is van een steeds voortschrijdende evolutie; van invloeden van sociale, economische en politieke aard. Deze cursus kan er, naast het informa​tieve karakter, toe bijdragen de leerlingen kritisch te leren kijken en het begrip "mode" tot zijn werkelijke ver​houdingen terug te brengen.

Op het einde van de Derde graad zullen de leerlingen :

-
kapsels in combinatie met kleding kunnen situeren in ruimte en tijd; weergeven op een tijdbalk

-
inzicht verwerven in de sociale functie en het maatschappelijk belang van kapsel, hoofd​deksel, versieringen en make-up;

-
zin voor creativiteit verwerven;

-
een verband kunnen leggen tussen geschiedenis van het kappersvak en de hedendaagse tendensen.

-
de rol van schoonheidsverzorging en hygiëne door de eeuwen heen kunnen toelichten

Algemene methodologische wenken

Het is wenselijk documentatie als didactisch materiaal te gebruiken (filmfragmenten, videofragmenten, dia's, foto's, cd-rom’s) en een documentatiesysteem voor de leerlingen te kiezen (map, fiches, kopieën).

Zoveel mogelijk opzoekingswerk verrichten via ICT.

Bij het uitwerken van het leerplan moet de leerkracht door vergelijkende studies de leerlin​gen bepaalde aspecten van het kapsel laten ontdekken. Groepswerk is hierbij aangewezen.

Men moet de leerlingen stimuleren tot een zelfontdekkende leermethode.

Eventueel kan een bezoek aan musea ingelast worden.

Er kan gewerkt worden in coördinatie met TV Dameskappen/ AV Plastische Opvoeding: Vaktekenen.

	GESCHIEDENIS VAN HET KAPPERSVAK: 1u

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	

	DE NIEUWE GESCHIEDENIS
	

	1
	De periode historisch kunnen situeren.
	EDV
	B
	
	

	
	Indeling

De centralisatie: bepaling

	Tijdschema: Middeleeuwen – Vroeg-Renaissance.

Met gebruik van landkaarten de centralisatiepolitiek verklaren.
	LER

PAV

	De renaissance
	

	2
	Het begrip “Renaissance” kort kunnen toelichten.
	EDV

LER 3,6

TA.BE
	B
	
	

	
	Algemene kenmerken – historisch overzicht

	Gebruik maken van documentatiemateriaal: afbeeldingen, foto’s, video, …
	LER

	3
	Kapsels kunnen situeren in de tijd en de invloed van de regerende vorsten inzien.
	EDV
	B
	
	

	
	De Vroeg-Renaissance (1461-1515):

haartooi

hoofddeksels

Eerste helft van de 16de eeuw:

periode: Frans

haartooi

hoofddeksels – maskers

Hoog-Renaissance (tweede helft van de 16de eeuw)

	
	

	4
	Kunnen toelichten dat door de maatschappelijke omstandigheden de trends in haarzorg kunnen veranderen.
	EDV

LER 3

TA.BE
	B
	
	

	5
	Haartooi en de meest specifieke hoofddeksels kunnen onderscheiden en situeren in de juiste periode.
	EDV
	B
	
	

	
	Verschillende periodes
O.a.:

haartooi

hoofddeksels

haarversiering
	Gebruik maken van documentatiemateriaal: afbeeldingen, foto’s, video, …

Aantonen dat vanaf dit moment het hof de mode dicteert.

Plastische verwerking naar keuze.

In coördinatie met Vaktekenen.
	LER

VAKT.

	De barok
	

	6
	Het begrip “barok” kort kunnen toelichten.
	EDV

LER 3,6

TA.BE
	B
	
	

	
	Algemene kenmerken

Historisch overzicht
	Museumbezoek.
	LER

	Verschillende periodes in de:
	
	

	
	Eerste helft van de 17de eeuw
	
	

	7
	Haartooi en hoofddeksels kunnen onderscheiden en situeren in de juiste periode.
	EDV
	B
	
	

	8
	Het belang van postiches en pruiken kunnen omschrijven.
	EDV

TA.BE
	B
	
	

	
	Verschillende periodes

O.a.:

Haartooi

Hoofddeksels

Pruiken – pruikenmakers

Maskers

	Plastische verwerking naar keuze.

In coördinatie met Vaktekenen.
	VAKT.

	
	Tweede helft van de 17de eeuw
	
	

	9
	Haartooi en hoofddeksels kunnen onderscheiden en situeren in de juiste periode.
	EDV
	B
	
	

	10
	Het belang van postiches en pruiken kunnen omschrijven.
	EDV

TA.BE
	B
	
	

	
	Verschillende periodes

Haartooi

Hoofddeksels

Pruiken – pruikenmakers

Maskers

	Plastische verwerking naar keuze.

In coördinatie met Vaktekenen.
	VAKT.

	De achttiende eeuw
	

	11
	Kunnen toelichten dat door de maatschappelijke omstandigheden de trends in haarzorg kunnen veranderen.
	EDV

LER 3

TA.BE
	B
	
	

	
	Ontdekkingen, uitvindingen en sociale omwentelingen
	Illustreren met afbeeldingen van schilder-, bouw- en beeldhouwkunst.

Museumbezoek.

	LER

	Verschillende periodes in de:
	
	

	
	Eerste helft van de 18de eeuw
	
	

	12
	Haartooi en hoofddeksels kunnen onderscheiden en situeren in de juiste periode.
	EDV
	B
	
	

	
	Verschillende periodes

O.a.:

Haartooi

Hoofddeksels

Haarkappers

Bepoederen van de haren

Make-up

	Plastische verwerking naar keuze.

In coördinatie met Vaktekenen.
	VAKT.

	
	Tweede helft van de 18de eeuw
	
	

	13
	Haartooi en hoofddeksels kunnen onderscheiden en situeren in de juiste periode.
	EDV
	B
	
	

	
	Verschillende periodes

O.a.:

Haartooi

Hoofddeksels

Haarkappers

	
	

	DE HEDENDAAGSE GESCHIEDENIS
	

	De Franse revolutie
	Vooral film is hier aangewezen.

B.v. “Les incroyables”, “La révolution française”.
	LER

	Algemene kenmerken van:
	
	

	14
	Algemene kenmerken van iedere periode kort kunnen toelichten.
	EDV

TA.BE
	B
	
	

	15
	Sociaal-maatschappelijke hervormingen – oorsprong van de nieuwe maatschappelijke orde.
	EDV
	B
	
	

	16
	Haartooi en de meest specifieke hoofddeksels kunnen onderscheiden en situeren in de juiste periode.
	EDV
	B
	
	

	
	Verschillende periodes

O.a.:

Haartooi

Hoofddeksels

Haarkappers

Bepoederen van de haren

Make-up
	Het gebruik van video, dia’s en documentatie.

Opzoekingswerk op computer ICT b.v. Encarta.

Duidelijk het terugkeren naar de Grieks- Romeinse Oudheid aantonen door middel van foto’s, schilderijen, film, dia’s, video.

Namen van kapsels uit de Grieks-Romeinse Oudheid vgl. met de leerstof uit de 2de graad.
	LER

ICT

LER

TA.BE

	17
	De kenmerken van de Empirestijl kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	De Empire stijl: kenmerken
	
	

	Frankrijk vanaf 1870 tot 1900
	

	1870 – 1900
	
	

	18
	Kunnen toelichten dat door de maatschappelijke omstandigheden van een periode de trends in de haarzorg kunnen veranderen.
	EDV

TA.BE
	B
	
	

	19
	Haartooi en de meest specifieke hoofddeksels kunnen onderscheiden en situeren in de juiste periode.
	EDV
	B
	
	

	
	Algemene kenmerken van kapsels voor:

vrouwen

mannen

O.a.: de Marcelgolving

Opkomst bewegend beeld, film
	De theaterwereld belichten.

Terugblikken naar de Franse Revolutie.

Filmster Jane Hading 1892
	PAV

	Vanaf 1900 tot heden
	
	

	20
	De algemene kenmerken van een periode kunnen toelichten.
	EDV
	B
	
	

	
	Verschillende stijlen die elkaar opvolgen tot 1920

De periode tussen beide wereldoorlogen

De naoorlogse periode tot heden

	Gebruik maken van documentatiemateriaal: afbeeldingen, foto’s, video, …

Eventueel opzoekingswerk op internet.

Aandacht besteden aan de snelle evolutie in de nieuwe technieken en de opeenvolgende medetrends

Ook de kleding, de make-up en de architectuur bespreken.

De evolutie van het kappersbedrijf belichten door middel van vakliteratuur.
	LER

ICT

LER

TA.BE

	
	1ste lj
	2de lj

	TV DAMESKAPPEN
	2
	1

	Geschiedenis van het kappersvak
	1
	1

	Organisatie, Plichtenleer, Toegepaste informatica en Verkoopkunde
	1
	0

TV DAMESKAPPEN: Organisatie, Plichtenleer, Toegepaste Informatica en Verkoopkunde:
1 u in het eerste leerjaar

Algemene Vakdoelstellingen

-
Vertrouwd worden met de organisatie van een kapperszaak en inzicht verwerven in de daar gebruikte documenten.

-
Eenvoudige werkdocumenten, waarvan de moeilijkheidsgraad progressief verhoogt, manueel en met de computer kunnen invullen en gebruiken.

-
Uitvoeringen beredeneerd kunnen organiseren, teneinde de beschikbare tijd zo econo​misch mogelijk te gebruiken.

-
Inzicht hebben in de deontologie van het kappersberoep.

-
Inzicht verwerven in aan- en verkooptechnieken

-
In een team kunnen functioneren

-
Adequaat kunnen werken met ICT

Algemene methodologische wenken

De kennis van de werkdocumenten zal geleidelijk uitgebreid worden, het is niet de bedoeling bij elke oefening alle documenten te betrekken; er zullen zoveel mogelijk ICT – toepassingen geïntegreerd worden.

Veelvuldige voorbeelden uit de praktijk zijn noodzakelijk om de theorie te verduidelijken en "levensecht" te maken.

Klasgesprekken en debatten waarbij de leerlingen begeleid worden en tot de juiste besluitvorming gestimuleerd worden, zijn noodzakelijk.

Vragenlijsten als hulpmiddel bij didactische uitstappen zijn wenselijk.

Bezoeken aan winkelcentra worden aangeraden om doelgericht etalages te bekijken en de opgedane ideeën in toepassing te brengen.

Het is noodzakelijk om voor de ICT-toepassingen samen te werken met de PV-vakken. In TV Dameskappen is het enkel de bedoeling om theoretisch aandacht te besteden aan de informaticamogelijkheden en deze te leren gebruiken, meerdere toepassingen gebeuren in de praktijkvakken.

	ORGANISATIE, PLICHTENLEER, TOEGEPASTE INFORMATICA EN VERKOOPKUNDE: 1u in het eerste leerjaar

	Nr.
	Leerplandoelstelling en leerinhoud
	code
	B/U
	Didactische wenken en hulpmiddelen
	

	Het is hier de bedoeling om aan de doelstellingen en leerinhouden theoretisch aandacht te besteden in functie van de praktijk en de toekomstige stage. De doelstellingen en leerinhouden worden concreet in de praktijk gerealiseerd.
	

	ORGANISATIE
	

	1
	Het begrip management kunnen omschrijven.
	EDV

LER 4

TA.BE
	U
	
	

	
	a) Begripsverklaring

b) Omgaan met anderen
	In coördinatie met PV Vakken Dameskappen.
	PV

	2
	Inzicht verwerven in de menselijke interacties.
	EDV

SOC 5
	B
	
	

	
	Professioneel en democratisch kunnen tewerk gaan om tot goede en blijvende resultaten te komen

O.a.:

stipt zijn

hulpvaardig zijn

positief denken

opbouwende kritiek geven

vriendelijk zijn

belangstelling tonen

leergierig zijn

flexibel zijn

sociaal vaardig zijn

kunde en kennis doorgeven

eerlijk zijn

doelbewust zijn

open staan voor kritiek

professionele uitstraling hebben

	De doelstelling theoretische realisatie a.d.h.v. video’s, persoonlijk gedrag, observeren en beoordelen.

Uitgaande van een praktijksituatie alle facetten van persoonlijke vaardigheden bespreken:

de positieve stimuleren;

de negatieve verbeteren.

De leerlingen een persoonlijke mening laten formuleren:

de positieve stimuleren

de negatieve verbeteren
	SOC

LER

	Onthaal en advies
	

	3
	Inzien dat onthaal en advies eerlijk en vakkundig moet gebeuren, om tot goede en blijvende resultaten te komen.
	EDV

SOC 5
	B
	
	

	
	De diverse onderwerpen bepreken die tijdens het onthaal en advies aan bod kunnen komen.

	Uitgaande van de praktijk en de ervaringen van de leerlingen, die noodzaak van een goed advies aantonen.
	PV

	Levenslang leren
	

	4
	Een ruimere visie van technische toepassingen kunnen integreren in het werkschema en streven naar verbetering en perfectie is noodzakelijk.
	EDV

LER 5, 11

TA.BE
	B
	
	

	
	O.a.:

regelmatige bijscholing

professioneel werken

teamwork

“up to date” zijn
	De noodzaak van vakbekwaamheid benadrukken in de PV vakken.

Integratie van ICT-toepassingen.
	PV

ICT

	PLICHTENLEER
	

	Historiek
	

	5
	Inzicht verwerven in de evolutie van de plichtenleer (18de – 19de eeuw)
	EDV
	B
	
	

	
	Korte situatieschets en vergelijking met de hedendaagse levenswijze.
	
	PAV

	Algemene plichtenleer
	

	6
	Kunnen omschrijven dat bepaalde gedragsregels noodzakelijk zijn om een samenleving behoorlijk te laten functioneren.
	EDV

SOC 1
	B
	
	

	
	Morele verplichtingen:

moraal

beroepsmoraal
	Onderscheid maken tussen goede bedoelingen en kwaad opzet:

in het dagelijks leven

op beroepsgebied

Bespreken a.d.h.v. krantenknipsels b.v. pesten op het werk.
	SOC

TA.BE

	7
	Inzien dat de kapper zich als een volwaardig mens moet ontplooien om goed te functioneren binnen het beroep.
	EDV

SOC 10
	B
	
	

	
	Plichten tegenover zichzelf:

lichamelijk

geestelijk

zelfkennis en beroepsprofiel

Plichten tegenover klanten

Plichten tegenover collega’s en werkgevers (teamwork)
	Verband leggen tussen lichamelijke ontwikkeling en gezondheid.

Verband leggen tussen geestelijke ontwikkeling en sociale vaardigheden.

Verband leggen tussen zedelijke ontwikkeling en zelfkennis, zelftucht.

Aantonen dat eerlijkheid, verantwoordelijkheid en kiesheid noodzakelijk zijn om het vertrouwen van de klant te winnen.

Aantonen dat samenwerking en onderling respect bevorderlijk zijn voor een goede werkatmosfeer.

Het belang van het eerbiedigen van gemaakte afspraken benadrukken: een concurrent is geen vijand, wel een collega.

	GEZ

SOC

SOC

SOC

	8
	Kunnen omschrijven dat de taak van de kapper zich beperkt tot het esthetische vlak.
	EDV

SOC 9
	B
	
	

	
	Onbevoegdheid op medisch gebied
	De noodzaak van een verantwoorde en gewetensvolle samenwerking met de geneesheer benadrukken.
	SOC

	Wetsbepalingen
	

	9
	Inzicht hebben in het begrip “beroepsgeheim” en de mogelijke gevolgen van schending hiervan kennen.
	EDV

SOC 9
	B
	
	

	
	Het beroepsgeheim

Beroepsbevoegdheden
	Begripsomschrijving aanvullen met voorbeelden uit de praktijk.

Redenen omschrijven en mogelijke verregaande gevolgen benadrukken.
	PV

SOC

TA.BE

	TOEGEPASTE INFORMATICA
	

	Het is hier enkel de bedoeling dat er theoretisch aandacht besteed wordt aan de doelstellingen en leerinhouden. De toepassingen gebeuren in de praktijk.
	

	10
	Klantgerichte informatie kunnen opstellen, aanpassen en gebruiken.
	EDV
	B
	
	

	
	prijslijst voor in het kapsalon

klantenfiche

afrekening van de dienstverlening
	Gepaste software leren gebruiken b.v. Excel, Pictofles, Hair-pack …

Ontwerpen van o.a. prijslijsten, folders, enz.

In coördinatie met PV Praktijk.

Een bestaande klantenbon invullen om de dienstverlening af te rekenen.
	ICT

TA.BE

PV

Stage

	11
	Het nut van een stockbeheer kunnen toelichten en een programma ervoor kunnen gebruiken
	EDV
	B
	
	

	
	Voor

o.a.: informatie in te winnen, productkeuze, prijsvergelijking voor klein- en groothandel, bestellingen, controle goederen, aanvullen stock
	Een fictief stockbeheer gebruiken.

Demonstraties: firma’s uitnodigen.

Bezoek aan beurzen.

Gebruik maken van internet.
	TA.BE

ICT

SOC

LER

	12
	Gericht informatie kunnen opzoeken via internet
	EDV

LER 3
	B
	
	

	
	o.a. :

met internetadressen

met zoekmachines
	In coördinatie met PV Praktijk

Internetadressen aan de leerlingen bezorgen zodat deze gericht kunnen zoeken.

Gericht leren zoeken met zoekmachines, domeinen afbakenen

Opslagen van favorieten.
	PV

TA.BE

ICT

LER

	VERKOOPKUNDE
	

	Aan- en verkopen
	

	13
	Kunnen verwoorden wat “aan- en verkopen” inhoudt.
	EDV
	B
	
	

	
	Wat is aankopen?

Wat is verkopen?
	Aan de hand van voorbeelden het aantal elementen bepalen die nodig zijn om tot een verkoop te komen. Werken in coördinatie met PV praktijk.
	PV

TA.BE

	14
	Het begrip “verkopen” kunnen omschrijven.
	EDV
	B
	
	

	
	Wat wordt verkocht?

a) diensten

b) goederen

verschil tussen groot- en kleinhandel

verkoopbaarheid

on-line shopping

presenteren van goederen
	Een bezoek brengen aan een groot- en kleinhandel in coördinatie met PV Dameskappen.

Het onstoffelijke van deze “goederen” verduidelijken d.m.v. voorbeelden.

De oorzaak van moeilijk verkochte producten opzoeken.

In coördinatie met Toegepaste Informatica.

Een werkplan kopen, verkoper uitwerken.

D.m.v. voorbeelden de motieven die van een persoon een koper maken, bespreken: financiële situatie, milieu, leeftijd, …

Etalages analyseren in samenwerking met Vaktekenen.

De stimulerende of remmende invloeden van een product verduidelijken d.m.v. voorbeelden.

Door een klassengesprek aantonen dat iedereen bepaalde koopgewoonten heeft.

Een realistische kijk op koopacties verwerven.
	PV

TA.BE

ICT

	Verkoopsproblemen en tactische tips
	

	15
	Kunnen weergeven dat iedere koper bepaalde koopgewoonten heeft.
	EDV

LER 6
	B
	
	

	
	Afhankelijk van:

o.a.

cultuur

budget

leeftijd

sociale achtergrond

interesse en ontwikkelingen

tijdsbeeld
	Aan de hand van voorbeelden negatieve aspecten van uiterlijk en karakter aantonen en verbeteren.

Het verband tussen het type klant en de verkoopstechniek verduidelijken d.m.v. voorbeelden.

D.m.v. voorbeelden aantonen dat het product op de ideale manier aangeboden moet worden.

Invloed van mode, media en reclame
	SOC

TA.BE

	16
	Nieuwe modetrends kunnen opvolgen.
	EDV
	B
	
	

	
	- nieuwe producten

nieuwe technieken

nieuwe materieel

nieuwe tendensen
	Actuele informatiemiddelen gebruiken, opzoekingswerk op internet
Werken in coördinatie met PV praktijk en Stage
	ICT

	
	1ste lj
	2de lj

	TV TOEGEPASTE NATUURWETENSCHAPPEN
	2
	2

TV TOEGEPASTE NATUURWETENSCHAPPEN: 2u

Algemene doelstellingen

AV Toegepaste Natuurwetenschappen wil de leerlingen verbanden leren leggen tussen zijn beroep en bepaalde noodzakelijke wetenschappelijke kennis.

De kapper is meer dan de man (vrouw) die haar knipt, de moderne evolutie en de explosieve groei van de cosmetica en de aangeboden cosmetische producten maken een minimale kennis van Chemie en Biologie noodzakelijk.

Het kapperssalon evolueert meer en meer naar een totale handelszaak waar haar wordt gekapt, maar waar ook een rijk aanbod van cosmetische producten bestaat.

De kapper wordt meer en meer een zakenman(-vrouw) bij wie de klant gaat raad vragen over kleine en grote schoonheidsprobleempjes. De klant verwacht dus ook een degelijk antwoord.

De belangrijkste doelstellingen zullen er dan ook in bestaan dat de leerling op het einde van de cyclus de waarde en de werking van de verschillende cosmetische producten kent en hij in staat is zijn klant raad te geven bij het gebruik van producten zonder dat hij moet grijpen naar reclameslogans. Hij zal de klant een juiste, wetenschappelijk verantwoorde uitleg kunnen geven in verband met haar- en huidproblemen, zonder daarom natuurlijk de taak van de dermatoloog te willen overnemen.

Hij zal dermate gevormd worden dat hij bijvoorbeeld bij haarverlies en kaalheid de klant de reële waarde zal kunnen aantonen van de op de markt aangeboden “haargroeimiddelen”.

De voedende, relaxerende, verjongende, anti-rimpelcrèmes, de haargroeimiddelen, de haargroeiversnellende middelen zal hij op een juiste manier weten te beoordelen en deze juiste informatie overbrengen naar de klant toe.

Algemene methodologische wenken

Leerlingen uit het Beroepsonderwijs moet men niet overstelpen met wetenschappelijke termen en formules.

Daarom is coördinatie met TV Dameskappen en met de praktische vakken van essentieel belang. Bij het opstellen van de jaarplanning moet hiermee rekening gehouden worden.

Het is zeker niet de bedoeling de leerlingen wetenschappelijk te vormen, maar wel hen een wetenschappelijke kennis te geven die zij nodig hebben en die zij kunnen gebruiken bij het uitvoeren van hun beroep.

De leerkracht zal er dus over waken dat ieder voorbeeld, iedere eventuele proef een relatie bezit met het kappersberoep of de cosmetica.

Door steeds te verwijzen naar de praktijk zal men de belangstelling van de leerlingen wekken voor het vak en hen doen “vergeten” dat zijn in feite Chemie en Biologie aan het studeren zijn.

	TV TOEGEPASTE NATUURWETENSCHAPPEN: 2u

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	

	CHEMISCHE BENADERINGEN
	

	Begrippen
	

	1
	Het onderscheid tussen organische en anorganische chemie kunnen verwoorden.
	EDV

TA.BE
	B
	
	

	
	Organische chemie

Anorganische chemie
	
	

	Koolstofchemie
	

	2
	Kunnen verwoorden hoe koolstof zich kan binden enerzijds op een ander koolstofatoom, anderzijds op een waterstofatoom of waterstofsubstituut
	EDV

TA.BE
	B
	
	

	
	Bouw van koolstofatoom

Element C:

voorkomen

soorten

eigenschappen

gebruik
	B.v. van diamant tot grafiet.

Aandacht vestigen op het groot aantal C-verbindingen in het dagelijks leven.
	

	De verzadigde koolwaterstoffen
	

	3
	De namen van de eerste vijf alkanen kunnen herkennen en benoemen.
	EDV

TA.BE
	B
	
	

	
	Reeksen
	Verbanden leggen met de producten die zijn wel kennen, b.v. benzine, propaan, butaan.

	LER

TA.BE

	4
	De drie aggregatietoestanden kunnen opnoemen en vergelijken met de lengte van de keten.
	EDV

TA.BE
	B
	
	

	
	Eigenschappen van de alkanen.
	
	

	5
	De brandbaarheid van alkanen kunnen aantonen.
	EDV
	B
	
	

	
	
	Wijzen op de gevaren en de brandbaarheid en hoe de brand tot stand komt.
	GEZ

	6
	Kunnen verwoorden hoe een alkylradikaal tot stand komt.
	EDV

TA.BE
	B
	
	

	
	Alkylradikaal
	
	

	7
	Het begrip isomerie kunnen omschrijven en benoemen.
	EDV

TA.BE
	B
	
	

	
	Isomerie
	
	

	De onverzadigde koolwaterstoffen
	

	8
	Kunnen uitleggen wat een onverzadigd karakter is.
	EDV

TA.BE
	B
	
	

	9
	De verschillende onverzadigde koolwaterstoffen kunnen opnoemen.
	EDV

TA.BE
	B
	
	

	
	Alkenen

Alkynen

Alkadiënen

Benzenen en afgeleiden

	Gebruik maken van modellen – ketenvorming.

Visueel laten kennismaken.
	

	Petroleum
	

	10
	Kunnen toelichten dat petroleum een mengsel is van verschillende stoffen a.d.h.v. voorbeelden.
	EDV

TA.BE
	U
	
	

	
	Ontstaan en ontginning
	Vaak zijn leerlingen niet geïnteresseerd in wetenschappen, maar door anekdotische verhalen kan het hun interesse opwekken.

Transparanten gebruiken (BASF).
	TA.BE

	11
	De techniek van het scheiden van die mengsels kennen – raffineren.
	EDV
	U
	
	

	
	Gefractioneerde destillatie

Raffineren
	
	

	12
	De eigenschappen en de toepassing van vaseline en paraffine in de cosmetica kunnen verwoorden.
	EDV

TA.BE
	B
	
	

	
	Vaseline

Paraffine
	Bijsluiters van producten laten lezen.
	TA.BE

	De alkanolen
	

	13
	De algemene formule van de alkanolen kunnen lezen en schrijven.
	EDV

TA.BE
	B
	
	

	
	Formule
	Link leggen naar de triviale benaming alcohol.
	TA.BE

	14
	De alkanolen kunnen indelen in eenwaardige en meerwaardige soorten.
	EDV
	B
	
	

	15
	De nomenclatuur van de eerste vijf alkanolen kunnen schrijven en benoemen.
	EDV

TA.BE
	B
	
	

	
	Indeling en nomenclatuur

	Verwijzen naar de toepassingen in de haartooi.
	LER

	16
	De eigenschappen en toepassingen van de eenwaardige alkanolen kunnen verwoorden.
	EDV

TA.BE
	U
	
	

	
	De eenwaardige alkanolen:

methanol
	
	

	17
	De bereiding van ethanol kunnen illustreren.
	EDV

TA.BE
	U
	
	

	
	ethanol

propanol
	
	

	18
	De eigenschappen en de toepassingen van meerwaardige alkanolen kunnen verwoorden.
	EDV

TA.BE
	U
	
	

	
	De meerwaardige alkanolen:

O.a.:

glycerine

propanol 2

glycol

sorbitol
	
	

	Derivaten van de alkanolen
	

	19
	De algemene formule en de nomenclatuur van ethers kunnen lezen en opschrijven.
	EDV

TA.BE
	B
	
	

	
	Ethers

formule en nomenclatuur

diëthylether

	Op de gevaren wijzen van het gebruik van diëthylether.
	GEZ

	20
	De formule en de nomenclatuur van aldehyden kunnen lezen en opschrijven.
	EDV

TA.BE
	U
	
	

	
	Aldehyden of alkanalen

formule en nomenclatuur
	
	

	21
	De eigenschappen en de toepassingen van methanal kunnen verwoorden.
	EDV

TA.BE
	U
	
	

	
	methanal – formaldehyde – formol
	
	

	22
	De formule en de nomenclatuur van de ketonen kunnen lezen en opschrijven.
	EDV

TA.BE
	B
	
	

	
	De ketonen of alkanonen

formule en nomenclatuur

aceton of propanon en methylethylketon
	
	

	De alkaancarbonzuren
	

	23
	De algemene formule van de organische zuren kunnen lezen en opschrijven.
	EDV

TA.BE
	B
	
	

	
	Formule
	
	

	24
	De zuren in eenwaardige en meerwaardige soorten kunnen indelen.
	EDV
	B
	
	

	25
	Een aantal zuren kunnen benoemen.
	EDV

TA.BE
	U
	
	

	
	Eenwaardige zuren:

O.a.:

mierenzuur

azijnzuur

boterzuur

myristinezuur

palmitinezuur

stearinezuur
	
	

	26
	Een eigenschap van citroenzuur kunnen opnoemen.
	EDV

TA.BE
	U
	
	

	
	Meerwaardige zuren

citroenzuur
	
	

	27
	De eigenschappen en het gebruik binnen de cosmetica kunnen verwoorden en toelichten.
	EDV

TA.BE
	B
	
	

	
	Afleidingen van de zuren:

O.a.:

hydroxicarbonzuren

aminozuren
	
	

	Oliën en vetten
	

	28
	Het verschil tussen olie en vet kunnen uitleggen.
	EDV

TA.BE
	B
	
	

	
	Begrip olie en vet
	Zeep maken.
	

	29
	De eigenschappen van de oliën en vetten binnen het gebruik in de cosmeticaproducten kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Eigenschappen en ontstaan van de oliën en vetten

	Bijsluiters van de producten analyseren.
	TA.BE

	30
	Het onderscheid tussen zeep en detergenten kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Zeep en detergenten
	
	

	Wassen
	

	31
	Het begrip en de eigenschappen en gebruik van wassen binnen de cosmetica kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Begrip wassen

Eigenschappen van de wassen
	
	

	32
	Enkele belangrijke wassen kunnen opnoemen.
	EDV

TA.BE
	B
	
	

	
	Enkele belangrijke wassen:

O.a.:

lanoline

bijenwas

carnaubawas

walschot

lecithine

jojoba-olie
	
	

	Cosmetica
	

	33
	Het begrip cosmetica kunnen omschrijven.
	EDV

TA.BE
	B
	
	

	
	Begrip

	
	

	34
	Het begrip INCI-code kunnen verwoorden.
	EDV

TA.BE
	B
	
	

	
	Internationale Nomenclatuur van cosmetische ingrediënten
	A.d.h.v. van etiketten van cosmetische producten.
	TA.BE

	Receptuur van de producten
	

	35
	De factoren kunnen toelichten die de receptuur beïnvloeden.
	EDV

TA.BE
	B
	
	

	
	Receptuur in het algemeen

Receptuur van de producten in de haarverzorging:

O.a.:

Shampoo

Balsems

Gel

Verzorgingsproducten
	Milieubewust en veilig omgaan met producten.
	MIL

GEZ

	Eiwitten
	

	36
	De opbouw en de eigenschappen van een eiwit kunnen uitleggen.
	EDV

TA.BE
	B
	
	

	37
	Enkele menselijke eiwitten kunnen opnoemen.
	EDV

TA.BE
	B
	
	

	
	Opbouw

Eigenschappen
	
	

	38
	De eigenschappen van het haar door de opbouw van de keratinemolecule kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Keratine – kalogeen –elastine
	
	

	BIOLOGISCHE BENADERINGEN
	

	De ademhaling
	

	39
	De functie en het belang van de ademhaling kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Functie
	
	

	40
	Er zich van bewust zijn welke gevaren en eventuele gevolgen de gebruikte producten kunnen teweegbrengen.
	EDV

GEZ 8
	B
	
	

	
	
	
	

	41
	De anatomie en de fysiologie van de ademhaling kunnen bespreken.
	EDV

TA.BE
	B
	
	

	
	De organen:

neus

luchtpijp

de longen
	
	

	42
	Weten hoe de ademhalingsbewegingen gebeuren.
	EDV
	B
	
	

	
	Ademhalingsbewegingen
	
	

	43
	De vergelijking tussen de ingeademde en uitgeademde lucht kunnen maken.
	EDV
	B
	
	

	
	De ingeademde en uitgeademde lucht
	Tips geven over de hygiëne bij de ademhaling.

Roken! ! !

	GEZ

	De bloedsomloop
	

	44
	De samenstelling van het bloed kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Het bloed
	
	

	45
	De functie van de bloedsomloop kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Functie
	
	

	46
	De anatomie en fysiologie van de bloedbaan en de bloedsomloop kunnen bespreken.
	EDV

TA.BE
	B
	
	

	
	Organen
	
	

	47
	De verschillende bloedgroepen kunnen opnoemen.
	EDV

TA.BE
	B
	
	

	48
	Het donor en acceptorsysteem schematisch kunnen afleiden.
	EDV

TA.BE
	B
	
	

	
	Bloedgroepen:

donor

acceptorsysteem

resusfactor
	
	

	49
	Enkele aandoeningen van de bloedsomloop kunnen verwoorden.
	EDV

TA.BE
	U
	
	

	
	Aandoeningen

	
	

	50
	Het belang van het immuunsysteem kunnen verwoorden.
	EDV

TA.BE
	U
	
	

	
	Immuunsysteem
	
	

	Hormonen
	

	51
	Het begrip hormoon kunnen verwoorden.
	EDV

TA.BE
	B
	
	

	52
	De belangrijkste klieren in het lichaam kunnen aanduiden.
	EDV
	U
	
	

	
	Hormonen

Hypofyse

Epifyse

Schildklier

Zwezerik of Thymusklier

Geslachtsklieren
	Wijzen op de relatieve invloed van cosmetische producten t.o.v. hormonen.
	GEZ

	Zenuwstelsel
	

	53
	De functie van het zenuwstelsel kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Functie

	
	

	54
	De anatomie en de fysiologie van het zenuwstelsel kunnen bespreken.
	EDV

TA.BE
	B
	
	

	
	Centraal zenuwstelsel:

grote hersenen

kleine hersenen

verlengd ruggenmerg

zenuwen

Autonoom zenuwstelsel
	
	

	55
	Enkele invloeden van het zenuwstelsel op huid en haar kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Invloed van het zenuwstelsel op huid en haar
	Gevolgen van stresssituaties op haaruitval en haarkleur.
	GEZ

	Vitaminen
	

	56
	Het begrip vitamine kunnen omschrijven.
	EDV

TA.BE
	B
	
	

	
	Begrip
	
	

	57
	Het belang van de vitaminen in de producten kunnen toelichten.
	EDV

TA.BE
	B
	
	

	
	Indeling:

O.a.:

vit A

vit B

vit C

vit D

vit E
	Wijzen op positieve en negatieve invloeden van het gebruik van vitamines.
	GEZ

	Afwijkingen van het haar
	

	58
	De afwijkingen herkennen en ze kunnen beschrijven.
	EDV

TA.BE
	B
	
	

	
	Gespleten haar

Witte breek- of snijpunten

Afbreken van haar

Knopen in het haar

Gedraaide haren

Gespikkeld haar

Wit worden van haar
	
	

	Afwijkingen van de beharing
	

	59
	De aandoening kunnen herkennen en benoemen.
	EDV

TA.BE
	B
	
	

	60
	De behandelingsmanieren voor de afwijkingen kunnen toelichten.
	EDV

TA.BE
	B
	
	

	61
	De meest voorkomende vormen van kaalheid kunnen omschrijven.
	EDV

TA.BE
	B
	
	

	
	Te weinig haar

Te veel haar

Behandeling

Haarverlies en kaalheid
	
	

	Afwijkingen van de haarkleur
	

	62
	De afwijkingen van de haarkleur kunnen herkennen en benoemen.
	EDV

TA.BE
	B
	
	

	
	O.a. :

Albinisme

Melanisme
	
	

	Enkele huidziekten
	

	63
	De aandoeningen uiterlijk kunnen herkennen en inzien dat er besmettingsgevaren zijn.
	EDV

GEZ 8
	B
	
	

	
	Virale huidziekten:

O.a.:

herpes

wratten

Bacteriële huidziekten:

O.a.:

folicullitis

furunkel

Schimmelaandoeningen:

O.a.:

etterende schimmels

favus

roosvorming

Huidkanker
	Foto’s, dia’s, ICT, …

Microscopische preparaten.

Wijzen op de gevaren van zonnen.
	ICT

TA.BE

LER

GEZ

	Allergie
	

	64
	Het begrip allergie en allergenen kunnen herkennen en toelichten.
	EDV

TA.BE
	B
	
	

	
	Begrippen allergie en allergenen
	In coördinatie met PV Dames – Herenkappen.

VEILIGHEID in acht nemen.

Allergie bij de klant.

Allergie bij de kapper.

Verwijzen naar de producten die gebruikt worden.
	PV

GEZ

	Erfelijkheid
	

	65
	De begrippen kennen en kunnen gebruiken in oefeningen.
	EDV

TA.BE

LER 5,6
	B
	
	

	
	Evolutieleer

Ontstaan van het leven

Ontstaan van de mens

Genetische manipulatie

Chromosomen

Genen

DNA

Autosomen – geslachtschromosomen

Allelen

Homo- heterosygoot

Dominantie en recessieve factoren
	Dit kan uitgelegd worden door middel van voorbeelden bij de mens, oefeningen op erfelijkheid van de haarkleur, ogen, enz.
	TA.BE

	
	1ste lj
	2de lj

	PV Praktijk Bio-esthetiek/ Dameskappen/ Herenkappen
	2
	2

	PV Praktijk Dameskappen
	12/10
	11/10

	PV Praktijk Herenkappen
	4
	3

	Stage Dameskappen - Herenkappen
	0/2
	2/3

PV PRAKTIJK BIO-ESTHETIEK: 2u

Algemene Vakdoelstellingen

Beschikken over de vereiste attitudes en sociale vaardigheden: kunnen werken op tempo, in teamverband, milieubewust, veilig, hygiënisch, ergonomisch, creatief en met feeling.

Adequaat kunnen werken met ICT, productinformatie kunnen opzoeken.

Alle basistechnieken beheersen om deze naar eigen gevoel te kunnen combineren met de actuele modetendensen.

Openstaan om gerichte nascholingen te volgen in verband met de heersende modetendensen en nieuwe technieken.

Verwerven van kennis en inzicht :

.
Weten dat een goede theoretische achtergrond noodzakelijk is voor een degelijke uitvoering van de praktijk :

.
verschillende huidsoorten kunnen onderscheiden

.
een verzorgingschema kunnen opstellen.

.
verzorgingsproducten kunnen onderscheiden.

.
Weten hoe en waarom de handeling en behandelingen dienen te gebeuren en waarom het gebruik van sommige producten ongunstige gevolgen kan hebben.

-
Verwerven van vaardigheden :

.
De leerlingen zullen op het einde van de Derde graad:

informatie kunnen verstrekken over de actuele tendensen aan de klant

materiaal, instrumenten en producten op een correcte, veilige en zuivere manier kunnen gebruiken

-
Vormen van attitudes :

.
De leerlingen moeten zin hebben voor netheid en nauwkeurigheid en weten dat het esthetisch aspect belangrijk is maar ondergeschikt blijft aan de hygiëne.

.
Zij zullen hun sociale vaardigheden ontwikkelen die leiden tot een vlotte omgang met mede​leerlingen en latere klanten.

.
Zij zullen hun eigen werk kunnen organiseren om op een rustig tempo te kunnen werken.

	PV PRAKTIJK BIO-ESTHETIEK: 2u

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	

	ADVIES EN ONTHAAL
	

	1
	De dienst kunnen verlenen op een efficiënte en zelfstandige basis.
	EDV

SOC 5

GEZ 7,8
	B
	
	

	
	Modegericht werken en actuele technieken toepassen:

Onthaal:

contact klant

commercieel handelen

installeren van de klant

Analyse en advies:

denkpatroon

ergonomie

aandacht voor de gepaste attitude

aandacht besteden aan het comfort van de klant
	De leerlingen worden begeleid door de leerkracht.

Creatief kunnen werken.

Aandacht besteden aan veiligheid, hygiëne en milieugericht handelen.

Klantenfiche invullen.
	GEZ

MIL

TA.BE

ICT

	HANDVERZORGING
	

	2
	Binnen een aanvaardbare tijd een volledige handverzorging kunnen uitvoeren.
	EDV

LER 10
	B
	
	

	3
	Gereedschappen op de juiste manier kunnen hanteren.
	EDV
	B
	
	

	4
	Verzorgd werk kunnen leveren.

	EDV
	B
	
	

	5
	De handcrème juist kunnen verdelen.
	EDV
	B
	
	

	
	Herhaling: volledige manicure + handmassage
	Invuloefening: opeenvolgingen in de manicure.

Tempogericht werken.

Nadruk leggen op orde, zorg en hygiëne.

Klantgericht werken.
	TA.BE LER

GEZ

SOC

	6
	De nageltechnieken kunnen toepassen.
	EDV

LER 6
	B
	
	

	7
	In functie van het gewenste resultaat de juiste nageltechniek kunnen kiezen en toepassen.
	EDV

LER 6
	B
	
	

	8
	Binnen een aanvaardbare tijd een volledige nagelverzorging kunnen uitvoeren.
	EDV

LER 10
	B
	
	

	
	Nagellaktechniek:

basislak

kleurlak

toplak
	Het stappenplan hanteren.

Aandacht besteden aan:

gebruik, hanteren en keuze van gereedschappen

techniek, creativiteit – feeling

attitude – lichaamshouding

denkpatroon
	TA.BE

	9
	Verzorgd en zorgvuldig kunnen werken met de producten.
	EDV
	B
	
	

	10
	Nauwkeurig en verzorgd kunnen werken.
	EDV
	B
	
	

	
	Fantasielakken
	Aandacht besteden aan de keuze van de producten en de gebruikte techniek.
	

	11
	Inzicht hebben in de bestaande techniek.
	EDV
	B
	
	

	
	Plaatsen van harsnagels
	Demonstratieles
	

	12
	Eenvoudige basisverzorgingen kunnen uitvoeren en toelichten.
	EDV

TA.BE
	B
	
	

	13
	Het juiste advies kunnen geven over de naverzorging aan de klant.
	EDV
	B
	
	

	14
	Inzicht hebben in het belang van de verzorging.
	EDV

GEZ 8
	B
	
	

	
	Handverzorging:

maskers

peeling

parafinebad
	Aandacht besteden aan:

de keuze van de techniek, product en materiaal;

creativiteit.

Maskers klassikaal samenstellen.

Zich beperken tot de basisverzorging van de handen.

Demonstratie van de toepassingen.

Informatie geven naar de klant toe over de behandeling.

Gezondheids-, veiligheids- en hygiënevoorschriften naleven.

Gebruikte producten ecologisch verantwoord sorteren.

In coördinatie met PV Dameskappen.
	GEZ

TA.BE

MIL

SOC

PV

	GELAATSVERZORGING
	

	15
	Gekende technieken kunnen toepassen.
	EDV

LER 6
	B
	
	

	
	Herhaling: reinigen, tonifiëren en beschermen van het gelaat
	Herhaling van de leerstof van vorige graad.

Vooral aandacht besteden aan de orde, zorg, veiligheid, hygiëne en milieu.
	GEZ

MIL

	16
	Eenvoudige basisdieptereinigingen kunnen toepassen en toelichten.
	EDV

LER 6

TA.BE
	B
	
	

	17
	De juiste producten kunnen kiezen volgens huidtype.
	EDV
	B
	
	

	
	Reinigen: dieptereiniging
	Productgericht kiezen volgens huidtype.
	

	18
	Het doel van de verzorging inzien.
	EDV
	B
	
	

	19
	De voor- en nadelen kunnen opsommen.
	EDV

TA.BE
	B
	
	

	20
	Klanten kunnen inlichten over de verzorging.
	EDV

TA.BE
	B
	
	

	
	Werken met het stoomapparaat
	De werking van het apparaat toelichten.

Wijzen op gevaren bij verkeerd gebruik.

Nuttige wenken geven i.v.m. het gebruik.

Veiligheids- en hygiënevoorschriften naleven.
	TA.BE

GEZ

	21
	Het doel van de verzorging inzien.
	EDV
	B
	
	

	22
	Verschillende soorten maskers kunnen onderscheiden volgens huidtype.
	EDV
	U
	
	

	23
	De juiste producten kunnen kiezen en gebruiken.
	EDV
	B
	
	

	24
	Kunnen kiezen en aanbrengen van een dagcrème volgens huidtype.
	EDV
	B
	
	

	
	Gelaatsmaskers:

soorten gelaatsmaskers en hun toepassingen
	Soorten gelaatsmaskers demonstreren en eigenschappen toelichten.
	TA.BE

	25
	Een volledige behandeling kunnen uitvoeren en make-up kunnen aanbrengen.
	EDV
	B
	
	

	26
	Producten verantwoord kunnen kiezen en gebruiken.

	EDV
	B
	
	

	27
	De juiste kleurencombinaties kunnen samenstellen en toepassen.
	EDV

LER 6
	B
	
	

	
	Make-up
	Demonstreren en toelichten van de verschillende producten.

Vooral aandacht besteden aan de orde, zorg, veiligheid , hygiëne en milieu.

Gebruik maken van documentatiematerialen.
	TA.BE

GEZ

MIL

LER

	28
	Een camouflage kunnen aanbrengen.
	EDV
	U
	
	

	
	Oneffenheden wegwerken met camouflagepalet
	Correctie aanbrengen met kleurenpalet.
	

	29
	Soorten potloden kunnen onderscheiden en hun gebruik kunnen uitleggen.
	EDV

TA.BE
	B
	
	

	30
	De potloden kunnen hanteren.
	EDV
	B
	
	

	31
	Make-up kunnen aanbrengen aan de oogvormen.
	EDV
	B
	
	

	32
	De lipvorm kunnen verbeteren door aflijning.
	EDV
	B
	
	

	33
	Lippenstift kunnen aanbrengen.
	EDV
	B
	
	

	34
	Het lippenpenseel kunnen hanteren.
	EDV
	B
	
	

	
	Opmaak van de ogen en de lippen
	Demonstreren en toelichten.

Kleurencombinaties samenstellen.

Verschillende eyeliners beschrijven en tonen.

Het doel van de vormverandering toelichten.

Een overzicht van de modetendensen maken, informatie opzoeken.
	TA.BE

LER

	35
	Verantwoord kunnen omgaan met de producten en ze zorgvuldig kunnen gebruiken.
	EDV
	U
	
	

	
	Kleuren van wenkbrauwen en wimpers
	Demonstratie en toepassingen.
	LER

	36
	Valse wimpers kunnen herkennen.
	EDV
	U
	
	

	37
	De wimpers kunnen opkleven.
	EDV
	U
	
	

	
	Opkleven van valse wimpers
	Gebruik toelichten en demonstreren.

Richting en mogelijkheden bespreken.

Vaktijdschriften van vroeger en nu bestuderen.
	TA.BE

LER

	38
	Fantasiemake-up kunnen uitvoeren.
	EDV
	U
	
	

	
	Fantasiemake-up op het gelaat
	Kleurcombinaties aanleren.

Creatief werken.

Make-up en kleding met elkaar in verband brengen.

Werken met sjablonen.

Werken met afbeeldingen en modellen.
	LER

	GRIMEREN
	

	39
	Het nut van licht en schaduwtechnieken inzien.
	EDV
	U
	
	

	40
	Licht en schaduwtechnieken kunnen toepassen.
	EDV

LER 6
	U
	
	

	41
	De materialen kunnen herkennen.
	EDV
	U
	
	

	42
	De eigenschappen kunnen opsommen.
	EDV
	U
	
	

	43
	De mimiek van het model kunnen respecteren.
	EDV
	U
	
	

	
	Grimeertechniek: licht en schaduw
	Gebruikte materialen en hun toepassingen toelichten.

Tekening van de veroudering in coördinatie met Vaktekenen.

Met krijt kunnen aanduiden op de tekening.

Kijken naar foto’s en aanduiden van de rimpelplooi.

Demonstratie: verouderen van het model.
	TA.BE

LER

VAKT.

	44
	De eigenschappen van het product kennen en kunnen gebruiken.
	EDV
	U
	
	

	45
	Het product kunnen verwerken.
	EDV
	U
	
	

	46
	De opbouw van de demonstratie kunnen volgen, de raadgevingen kunnen begrijpen.
	EDV

TA.BE
	U
	
	

	
	Grimeren van heks met vormveranderingen van valse neus en kin
	Tekening van vormverandering en neusverandering.

Demonstratie over de verwerking van het product.

Richting van de vormverandering bespreken.
	TA.BE

	47
	De materialen creatief kunnen verwerken.
	EDV
	U
	
	

	48
	Eigen voorbeeld kunnen ontwerpen.
	EDV
	U
	
	

	49
	De verschillende toepassingen kunnen aanpassen.
	EDV
	U
	
	
	

	
	Ontwerpen van een figuur met gekende technieken
	Stimuleren van de creativiteit van de leerling door middel van voorbeelden.

Zelfinitiatie aanwakkeren, oplossingen bieden.
	

	
	1ste lj
	2de lj

	PV Praktijk Bio-esthetiek/ Dameskappen/ Herenkappen
	2
	2

	PV Praktijk Dameskappen
	12/10
	11/10

	PV Praktijk Herenkappen
	4
	3

	Stage Dameskappen - Herenkappen
	0/2
	2/3

PV PRAKTIJK DAMESKAPPEN:

in het eerste leerjaar:
12/10 u

in het tweede leerjaar:
11/10 u

Algemene doelstellingen

Vakmensen vormen die kunnen functioneren als zelfstandig kapper en zich eventueel zelfstandig kunnen vestigen.

Beschikken over de vereiste attitudes en sociale vaardigheden: kunnen werken op tempo, in teamverband, milieubewust, veilig, hygiënisch, ergonomisch, creatief en met feeling.

Adequaat kunnen werken met ICT

Alle basistechnieken beheersen om deze naar eigen gevoel te kunnen combineren met de actuele modetendensen.

Openstaan om gerichte nascholingen te volgen in verband met de heersende modetendensen en nieuwe technieken.

KAPSEL- en SNITTECHNIEKEN

-
Zelfstandig een haar- en hoofdhuidonderzoek kunnen verrich​ten en de producten op pro​fessionele wijze kunnen aanwenden;

-
een watergolf correct kunnen uitvoeren (inzet - opkammen - inzicht kapsel) aange​past aan het gelaat van de klant;

-
een brushing correct kunnen uitvoeren (eventueel combinatie watergolf - brushing) aan​gepast aan het gelaat van de klant;

-
een volledige snit kunnen uitvoeren (basis - actueel - mo​dern) aangepast aan de haarin​planting en vorm van het gelaat van de klant.

LANGDURIGE VERVORMINGSTECHNIEKEN

-
Een vakkundige en verantwoorde permanent correct kunnen uit​voeren aan een aan​vaard​baar tempo;

-
producten - technieken - materiaal op een efficiënte manier kunnen gebruiken en toepas​sen.

KLEURTECHNIEKEN

-
Inzicht hebben in de diagnose voor verschillende soorten kleuringen, ontvervingen en ontkleuringen;

-
een kleuring kunnen toepassen en de juiste pro​ducten kunnen gebruiken.

Algemene methodologische wenken

Realistische klantendiensten of stage worden aanbevolen.

Deelname aan zoveel mogelijk vakactiviteiten is wenselijk.

De leerlingen moeten gestimuleerd worden om de actualiteit i.v.m. het beroep op de voet te volgen.

Samenwerking met de leerkrachten technische vakken is noodzakelijk, indien mogelijk worden deze vakken door dezelfde leerkracht gegeven.

Commercieel kunnen handelen

De bewerkingen moeten uitgevoerd kunnen worden op een oefenhoofd, model en/of klant.

Contacten leggen met de bedrijfswereld.

	PV PRAKTIJK DAMESKAPPEN

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	ADVIES EN ONTHAAL
	

	1
	Efficiënt en zelfstandig praktisch salonwerk kunnen uitvoeren.
	EDV

LER 6
	B
	
	

	
	Modegericht werken en actuele technieken toepassen

Onthaal:

contact klant

commercieel handelen

Analyse en advies:

denkpatroon

ergonomie

aandacht voor de gepaste attitude

Toepassen van alle vaktechnieken
	De leerlingen worden begeleid door de leerkracht.

Creatief kunnen werken.

Aandacht besteden aan veiligheid en milieugericht handelen.
	GEZ

MIL

	SNIT
	Specifieke softwareprogramma’s gebruiken.

Bestendig aandacht besteden aan de juiste lichaamshouding, economisch gebruik van grondstoffen, gereedschappen en energie.
	ICT

GEZ

MIL

	Basissnitten volgens hun snithoek
	

	2
	De verschillende basissnitten kunnen bepalen en herkennen aan de hand van hun snithoek.
	EDV
	B
	
	

	3
	De verschillende basissnitten kunnen realiseren.
	EDV
	B
	
	

	
	Basisprincipes:

grondbeginselen

Snithoeken (= projectie)

O°

horizontale lijnen

diagonale lijnen voor- en achterwaarts

30° tot 60°

90°

120°
	
	

	Snitanalyse
	

	4
	Inzicht hebben in de snitanalyse en ze kunnen uitvoeren.
	EDV
	B
	
	

	5
	De snit naar wens van de klant kunnen uitvoeren.
	EDV
	B
	
	

	
	
	Aandacht besteden aan:

morfologie, persoon, haar;

inplanting enz;

gebruik, hanteren en keuze;

gereedschappen;

denkpatroon – techniek;

creativiteit – feeling.
	

	Effileertechnieken
	

	6
	Effileertechnieken zelfstandig kunnen bepalen en uitvoeren als afwerking van snitten.
	EDV
	B
	
	

	
	Met schaar

Met scheer- of effileermes

	Aandacht besteden aan het correct hanteren van de gereedschappen.

Aandacht besteden aan de volumebepaling van de snit.

Aandacht besteden aan het bereiken van het beoogde resultaat.
	

	Samengestelde snitten
	

	7
	Samengestelde snitten zelfstandig kunnen realiseren en omvormen op model en klant.
	EDV
	B
	
	

	
	Basisprincipes

Combinaties

Verdelingen

Technieken
	Aandacht besteden aan:

denkpatroon;

correct hanteren van het gereedschap;

creativiteit - feeling
	

	Actuele en modesnitten
	

	8
	Actuele en modesnitten kunnen realiseren en omvormen op model en klant.
	EDV
	B
	
	

	
	Basisprincipes

Combinaties

Technieken

Verdelingen
	Aandacht besteden aan:

gebruik, hanteren en keuze van gereedschappen;

technieken, creativiteit – feeling;

attitudes – lichaamshouding;

denkpatroon.
	

	Snit met schaar en scheer- of effileermes
	

	9
	Een snit met schaar en scheer- of effileermes kunnen realiseren op model en klant.
	EDV
	B
	
	

	
	Verdelingen

Basisprincipes

Technieken

	Aandacht besteden aan het correct hanteren van de gereedschappen.
	

	Kindersnitten
	

	10
	Kindersnitten zelfstandig kunnen realiseren en omvormen.
	EDV
	U
	
	

	
	Verschillende vormen

Verdelingen

Basisprincipes

Technieken
	Aandacht besteden aan:

houding – attitudes – lichaamshouding;

gebruik van gereedschap en materiaal;

technieken, haarinplanting, enz.
	

	TIJDELIJKE VERVORMING
	Aandacht besteden aan de keuze van het kapsel en de haarinplanting

	Brushing
	

	11
	Een brushing zelfstandig kunnen uitvoeren op model en klant.
	EDV
	B
	
	

	
	Brushingtechnieken
	
	

	12
	De technieken beheersen om een actuele brushing zelfstandig te kunnen uitvoeren op model en klant.
	EDV
	B
	
	

	
	Brushing
	Aandacht besteden aan de doelmatigheid van de verschillende technieken en hun effect op het resultaat van de brushing.
	

	13
	Zelfstandig een klassieke of actuele brushing kunnen omvormen of bijwerken m.b.v. hulpmateriaal.
	EDV
	B
	
	

	
	Brushing bijwerken
	Aandacht besteden aan:

de keuze van techniek en materiaal;

creativiteit;

feeling.
	

	Watergolf
	

	14
	Een watergolf zelfstandig kunnen realiseren op model en klant.
	EDV
	B
	
	

	
	Watergolftechnieken
	Bij de uitvoering aandacht besteden aan handeling, contact met de klant, attitudes, lichaamshouding, technieken, creativiteit en tempo.
	TA.BE

SOC

	15
	Een watergolf zelfstandig kunnen realiseren in combinatie met een brushing op model en klant.
	EDV
	B
	
	

	
	Modelleren met de haardroger
	Aandacht besteden aan het bereiken van het beoogde resultaat.
	

	Elektrische hulpmiddelen
	

	16
	Met de krultang kunnen werken en modelleren op model en klant.
	EDV
	B
	
	

	
	
	Aandacht besteden aan het bereiken van het beoogde resultaat.

Veiligheidsnormen in acht nemen.
	GEZ

	Afwerking
	

	17
	Een watergolf of brushing kunnen afwerken op model en klant.
	EDV
	B
	
	

	
	Opkamtechnieken
	Aandacht besteden aan de te bereiken doelstelling.
	

	Vlechtwerk
	

	18
	Een eenvoudig vlechtwerk kunnen uitvoeren.
	EDV
	B
	
	

	19
	Een vlechtwerk kunnen verwezenlijken in een kapsel.
	EDV
	U
	
	

	
	
	
	

	HUID- EN HAARANALYSE
	

	20
	Een juiste analyse kunnen maken.
	EDV
	B
	
	

	
	Verzorgen van hoofdhuid en haren
	Een correcte analyse stellen.

Aandacht besteden aan de ecologische normen.
	MIL

	21
	Zelfstandig een analyse kunnen maken m.b.t. de verzorgende producten en deze op de juiste wijze kunnen toepassen.
	EDV

LER 6
	B
	
	

	
	
	Het correct lezen en interpreteren van de gebruiksaanwijzing.
	TA.BE

	ICT-GEBRUIK IN HET KAPSALON
	

	22
	De software doelgericht kunnen gebruiken.
	EDV
	B
	
	

	
	Werken met vakgerichte software
	De leerlingen werken met computer. Ze worden individueel begeleid:

denkpatroon;

handeling (in combinatie met TV Dameskappen: Toegepaste Informatica)
	ICT

TV

	23
	De fiches kunnen intikken en wijzigen.
	EDV
	B
	
	

	
	De menustructuur
	
	

	BLIJVENDE VERVORMING
	

	Opeenvolgende stappen
	

	24
	Een analyse zelfstandig kunnen opstellen en uitvoeren.
	EDV
	B
	
	

	
	Maken van een analyse
	De leerlingen zelf de manier en de toepassing van het werk laten bepalen.

Aandacht besteden aan het bereiken van het beoogde resultaat.

Werken in coördinatie met TV Dameskappen: Grondstoffenleer.

Veiligheids- en hygiënevoorschriften naleven.

Gebruikte producten ecologisch verantwoord sorteren.
	TA.BE

TV

GEZ

MIL

	25
	Haar op een professionele manier kunnen voorbereiden.
	EDV
	B
	
	

	
	Voorbereiding van de haren
	
	

	26
	De juiste wikkeltechnieken zelfstandig kunnen toepassen met aandacht voor nauwkeurigheid en orde.
	EDV

LER 6
	B
	
	

	27
	Een volledige blijvende vervorming kunnen uitvoeren binnen een aanvaardbare tijd.
	EDV

LER 10
	B
	
	

	
	Wikkeltechnieken
	Demonstraties; bezoeken brengen aan firma’s.
	

	28
	De verschillende methodes kunnen uitvoeren in een aanvaardbaar tempo.
	EDV

LER 10

	B
	
	

	29
	De verschillende permanentproducten kunnen gebruiken en toepassen.
	EDV

LER 6
	B
	
	

	
	Methode
	
	

	30
	Juiste inwerktijden kunnen evalueren.
	EDV

LER 10
	B
	
	

	
	Inwerktijden – controle
	Ontwikkelen van inzicht en beoordelingsvermogen.
	LER

	31
	Het belang van zorgvuldig spoelen inzien.
	EDV
	B
	
	

	
	Spoelen
	Aandacht besteden aan zorgvuldigheid en tijd.
	LER

	32
	Zelfstandig een fixatie kunnen uitvoeren.
	EDV
	B
	
	

	
	Fixatie
	
	

	33
	De juiste naverzorging kunnen kiezen en toepassen.
	EDV

LER 6
	B
	
	

	
	Naverzorging
	
	

	Oorzaken van mislukking
	

	34
	Inzicht verwerven in oorzaken van mislukkingen en de gevolgen ervan.
	EDV

LER 13
	
	
	

	
	
	Opzoeken van de gemaakte fouten.
	LER

	Ontkrullen
	

	35
	Zelfstandig een ontkrulling kunnen toepassen.
	EDV
	B
	
	

	
	Ontkrullen:

Analyse:

methode

producten

actuele technieken

Nieuwe technieken
	Demonstratie, toepassing op model.
	LER

	KLEUREN EN ONTKLEUREN
	Herhaling en uitdieping van de leerstof van de Tweede graad BSO.

Nauwkeurigheid en zelfstandigheid ontwikkelen.

	Voorbereidend werk
	

	36
	Inzien dat een goede voorbereiding noodzakelijk is voor een goed resultaat.
	EDV
	B
	
	

	37
	Een goede voorbereiding voor de kleuring en ontkleuring correct kunnen uitvoeren.
	EDV
	B
	
	

	
	Terminologie:

O.a:

toonhoogten en kleurkarakters

Ster van Oswald

ontkleuringbasis

% witte haren
	Naleven van milieuvoorschriften.

Veiligheidsvoorschriften naleven: o.a. gevoeligheidstest uitvoeren.
	MIL

GEZ

TA.BE

	38
	Een degelijke analyse kunnen stellen en uitwerken.
	EDV

LER 7
	B
	
	

	39
	Creativiteit kunnen uitbouwen.
	EDV
	B
	
	

	
	Stellen en uitwerken van een analyse
	Invullen van fichekaart, manueel en gebruik maken van elektronische fiches.

Modetendensen bespreken en toepassen.

(Eliminerende) oplossingsmethode ontwikkelen.

Aandacht besteden aan de specifieke problemen i.v.m. het herkleuren.
	ICT

TA.BE

LER

	40
	Een kleur- en ontkleuringsprobleem kunnen oplossen.
	EDV

LER 7
	B
	
	

	
	Oplossen van complexe kleur- en ontkleuringsproblemen
	
	

	41
	De verschillende mogelijkheden kennen, het nut ervan inzien en ze kunnen toepassen.
	EDV

LER 6
	B
	
	

	
	Kleurings- en ontkleuringsmogelijkheden van de verschillende producten

Soort en sterkte van de bereiding volgens gewenst resultaat

Bereiding
	
	

	Toepassingstechnieken
	

	42
	Toepassingen kunnen uitvoeren i.f.v. het gewenste resultaat.
	EDV

LER 6
	B
	
	

	
	Mogelijkheden van de kleurproducten en hun toepassing:

beitsen

pigmenteren

voorpigmenteren

kleuren:

lichter kleuren

extra lichter kleuren

herkleuren

ontkleuren
	Kleurkaart, technische fiches van kleur- en ontkleurproducten.

Theoretische kennis toetsen d.m.v. praktische kleuroefeningen.

Inspelen op de modetendensen.
	MIL

TA.BE

	43
	De verschillende loktechnieken kunnen toepassen.
	EDV

LER 6
	B
	
	

	
	Lokken en balayage

Decaperen

	Aandacht besteden aan de keuze van de producten i.f.v. de gebruikte technieken.

De huidige tendensen volgen.

Verband leggen met kleuranalyse (TV Dameskappen: grondstoffenleer).
	MIL

TA.BE

	44
	De gepaste producten kunnen bereiden.
	EDV
	B
	
	

	
	Bereiding
	
	

	Nabehandeling
	

	45
	De juiste nabehandeling kunnen kiezen en uitvoeren.
	EDV
	B
	
	

	
	Product kiezen

Toepassingstechniek
	Gericht informatie kunnen opzoeken en interpreteren.
	TA.BE

LER

	
	1ste lj
	2de lj

	PV Praktijk Bio-esthetiek/ Dameskappen/ Herenkappen
	2
	2

	PV Praktijk Dameskappen
	12/10
	11/10

	PV Praktijk Herenkappen
	4
	3

	Stage Dameskappen - Herenkappen
	0/2
	2/3

PV PRAKTIJK HERENKAPPEN:

in het eerste leerjaar:
4 u

in het tweede leerjaar:
3 u
Algemene doelstellingen

Commercieel en modebewust kunnen werken binnen een bepaald tijdschema.

Vlot en efficiënt kunnen handelen en redeneren in verband met adviesgesprek en salonwerk.

Zelfzeker, zelfstandig en op een socio-culturele basis kunnen werken.

Vakmensen vormen die kunnen functioneren als kapper en zich eventueel zelfstandig kunnen vestigen.

Ergonomisch kunnen werken

Beschikken over de vereiste attitudes en sociale vaardigheden: kunnen werken op tempo, in teamverband, milieubewust, veilig, hygiënisch, ergonomisch, creatief en met feeling.

Streven naar kwaliteit en afwerking met eigen creatieve inbreng.

Algemene methodologische wenken

Realistische klantendiensten of stage worden aanbevolen.

Deelname aan zoveel mogelijk vakactiviteiten is wenselijk.

De leerlingen moeten gestimuleerd worden om de actualiteit i.v.m. het beroep op de voet te volgen.

Samenwerking met de leerkrachten technische vakken is noodzakelijk en indien mogelijk door dezelfde leerkracht gegeven.

Stageplaatsen aanbevelen waar alle vaardigheden concreet aan bod kunnen komen.

Adequaat kunnen werken met ICT.
	PV PRAKTIJK HERENKAPPEN

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	ADVIES EN ONTHAAL
	

	1
	Efficiënt en zelfstandig praktisch salonwerk kunnen uitvoeren.
	EDV

LER 6
	B
	
	

	
	Modegericht werken en actuele technieken toepassen

Onthaal:

contact klant

commercieel handelen

Analyse en advies:

denkpatroon

ergonomie

aandacht voor de gepaste attitude

Toepassen van alle vaktechnieken
	De leerlingen worden begeleid door de leerkracht.

Verpersoonlijken van snit en kapsel.

Creatief kunnen werken.

Aandacht besteden aan veiligheid en milieugericht handelen.
	GEZ

MIL

	HERHALING EN UITDIEPING
	

	2
	De gekende technieken beheersen, handvaardigheid en soepelheid verwerven.
	EDV
	B
	
	

	
	
	Alle technieken van de 2de graad worden herhaald en verder uitgebreid.

Praktijkoefeningen.
	

	SNIT
	Bestendig aandacht besteden aan de juiste lichaamshouding, economisch gebruik van grondstoffen, gereedschappen en energie.
	GEZ

MIL

	Snitanalyse
	

	3
	Inzicht hebben in de snitanalyse en ze kunnen uitvoeren.
	EDV
	B
	
	

	4
	De snit naar wens van de klant kunnen uitvoeren.
	EDV

SOC 5
	B
	
	

	
	
	Aandacht besteden aan:

morfologie, persoon, haar;

inplanting, enz;

gebruik, hanteren en keuze;

gereedschappen;

denkpatroon – techniek;

creativiteit – feeling.
	

	Basissnit 90°
	

	5
	Een correct afgewerkte basissnit kunnen uitvoeren binnen een aanvaardbare tijd.
	EDV

LER 10
	B
	
	

	
	
	Demonstratie en veelvuldige praktische oefeningen.

Specifieke softwareprogramma’s gebruiken.

Bestendig aandacht besteden aan de juiste lichaamshouding, economisch gebruik van grondstoffen, gereedschappen en energie.
	ICT

GEZ

MIL

	Combinatie snitten
	

	6
	Uitgaande van de basissnit de verschillende technieken beheersen om later alle variaties te kunnen toepassen.
	EDV
	B
	
	

	7
	En correcte afgewerkte basissnit kunnen uitvoeren binnen een aanvaardbare tijd.
	EDV

LER 10
	B
	
	

	
	
	Bijzondere aandacht voor de ontwikkeling van de creativiteit.
	

	Borstelsnit
	

	8
	De technieken correct kunnen uitvoeren.
	EDV

LER 6
	B
	
	

	9
	De juiste gereedschappen en producten kunnen gebruiken.
	EDV
	B
	
	

	
	Verschillende technieken

Verschillende vormen
	Aandacht besteden aan de keuze en het correct hanteren van de gereedschappen.
	

	Snittechnieken met het scheermes
	

	10
	Verschillende snittechnieken met het scheermes kunnen uitvoeren.
	EDV

LER 6
	B
	
	

	
	
	
	

	Effileertechnieken
	

	11
	Een effilage kunnen aanpassen volgens de vorm van het hoofd en de haarmassa.
	EDV
	B
	
	

	12
	Effileertechnieken zelfstandig kunnen bepalen en uitvoeren als afwerking van snitten.
	EDV
	B
	
	

	
	Scharen

Scheer- of effileermes
	Aandacht besteden aan het correct hanteren van de gereedschappen.

Aandacht besteden aan de volumebepaling van de snit.

Aandacht besteden aan het bereiken van het beoogde resultaat.

Modische elementen in het kapsel aanbrengen.

Eigen creaties vooropstellen.
	

	KAPSELTECHNIEKEN
	

	13
	De verschillende kapseltechnieken kunnen beheersen.
	EDV

LER 6
	B
	
	

	
	Uitvoeren van verschillende kapsels
	Modetrends creatief toepassen.

Werken naar model.

Persoonlijke initiatieven i.v.m. vakgebeurtenissen stimuleren:

demonstraties;

wedstrijden

cursussen;

technische bijeenkomsten, enz.

	

	14
	De juiste afwerkingstechnieken kunnen toepassen.
	EDV

LER 6
	B
	
	

	
	Afwerking:

producten

materiaal
	
	

	BAARD- en SNORVERZORGING
	Aandacht voor de groeirichting/inplanting van de baardharen en de morfologie.

	Knippen
	

	15
	Kunnen voldoen aan de behoeften van de baard- en snordragende man.
	EDV
	B
	
	

	
	Baardstudie
	
	

	16
	Technieken voor het in model brengen van een snor en een baard kunnen uitvoeren.
	EDV

LER 6
	B
	
	

	
	Technieken van het lengteknippen

Technieken van het vormknippen
	Gebruik maken van documentatie.

Gebruik maken van ICT.
	LER

ICT

	17
	De snor kunnen bijknippen.
	EDV
	B
	
	

	18
	Een baard kunnen aflijnen.
	EDV
	B
	
	

	
	Technieken van het aflijnen
	Gericht zijn tot veilig, hygiënisch en ergonomisch werken.
	GEZ

	Scheren
	

	19
	Een goede scheerbeurt kunnen uitvoeren.
	EDV
	B
	
	

	20
	De verzorgende producten kennen en kunnen gebruiken.
	EDV

LER 6
	B
	
	

	21
	De verzorging van de huid na het scheren kunnen uitvoeren.
	EDV
	B
	
	

	
	Voorbereiding

Uitvoering

Nabehandeling
	
	

	HUID- en HAARANALYSE
	

	22
	De verschillende haartypes en haarstructuren kunnen herkennen en verzorgen.
	EDV
	B
	
	

	
	Analyse

Producten
	Op de hoogte blijven van de actuele verzorgingsproducten.

Gebruik maken van ICT.
	ICT

	23
	De juiste verzorgingstechnieken kunnen toepassen.
	EDV

LER 6
	B
	
	

	
	Technieken
	
	

	DETAILAFWERKING
	

	24
	Een detailafwerking kunnen uitvoeren.
	EDV

LER 6
	B
	
	

	
	Neus, wenkbrauwen en oren
	
	

	KLEUREN EN ONTKLEUREN
	

	25
	Een kleuring of ontkleuring kunnen uitvoeren.
	EDV

LER 6
	B
	
	

	
	Technieken aangepast aan herenkappen
	In coördinatie met PV Praktijk Dameskappen.

Specifiek aangepaste producten en technieken voor heren.
	PV

	BLIJVENDE VERVORMING
	

	26
	Een blijvende vervorming kunnen uitvoeren.
	EDV

LER 6
	B
	
	

	
	Technieken aangepast aan herenkappen
	In coördinatie met PV Praktijk Dameskappen.
	PV

	HAARTOEVOEGINGSTECHNIEKEN
	

	27
	De leerlingen hebben notie van haartoevoegingstechnieken.
	EDV
	U
	
	

	
	
	
	

	28
	Een overzicht kunnen maken van de verschillende haartoevoegingstechnieken.
	EDV
	B
	
	

	
	Overzicht
	Documentatiemap aanleggen.

Opzoeken op ICT.

Informatieve lessen, eventuele gastspreker en firmabezoek.
	LER

ICT

TA.BE

	29
	De technieken m.b.t. het onderhoud en de bevestiging kunnen uitvoeren.
	EDV
	U
	
	

	
	Onderhoud

Bevestiging
	De evolutie volgen, firma’s en gespecialiseerde zaken bezoeken.
	

	
	1ste lj
	2de lj

	PV Praktijk Bio-esthetiek/ Dameskappen/ Herenkappen
	2
	2

	PV Praktijk Dameskappen
	12/10
	11/10

	PV Praktijk Herenkappen
	4
	3

	Stage Dameskappen - Herenkappen
	0/2
	2/3

… (in te vullen door de school) STAGE Dameskappen – Herenkappen
Op de wekelijkse lessentabel van de school wordt een leerlingenstage aangeduid door een vakbenaming voorafgegaan door het woord Stage. De school vult zelf de stagetoewijzing in: AV, TV, PV of KV.

1
DOELSTELLINGEN

1.1
Algemene doelstellingen

Het is noodzakelijk regelmatig de schoolopleiding bij te sturen dank zij de betrokkenheid van de bedrijfsverantwoordelijken en de stagementoren. In het perspectief van een voortdurende afstemming van de schoolopleiding op de arbeidswereld is het voorzien van een ‘leerkrachtenstage’ aangewezen.

De tewerkstellingskansen verhogen, onder meer door:
inzicht te krijgen in de structuur, de werking van een kapsalon / bedrijf;

kennis te maken met het werkmilieu, de sfeer, het werkritme;
nieuwe werkmethodes aan te leren en te leren werken met apparatuur die een school zich niet kan aanschaffen;

zich passend te leren gedragen in het werkmilieu (taal, houding, kleding);

verantwoordelijkheid te dragen en samen te werken met anderen;

kritiek te leren aanvaarden en positief te verwerken;

zelfstandigheid te verwerven bij het uitvoeren van opdrachten.

1.2
Beroepsgerichte doelstellingen

Kennis maken met zoveel mogelijk facetten van de opleiding om zich gemakkelijk aan te passen aan de opdracht in een kapsalon.

Eigen mogelijkheden en beperkingen onderkennen.

Methodisch en procesmatig handelen.

Zin voor organisatie, efficiëntie, accuratesse en kwaliteitsbewustzijn ontwikkelen.

Een standpunt durven innemen en er ook de verantwoordelijkheid voor opnemen.

Contactbereidheid en zin voor samenwerking ontwikkelen.

Een dienstverlenende en empatische ingesteldheid ontwikkelen.

Belang van een goed imago inzien.

In staat zijn informatie te verzamelen, te verwerken en te verstrekken.

Veiligheids- en milieubewustzijn ontwikkelen.
Kunnen omgaan met stress.

Klantgericht kunnen werken.

2
ALGEMENE ORGANISATORISCHE ASPECTEN EN

METHODOLOGISCHE WENKEN
Voorwaarden tot organisatie

De organisatie van de stage gebeurt op basis van de Ministeriële omzendbrief: SO /2002/09

Voorbereiding

Type stage

De stageperiode kan in een blokperiode of als alternerende stage ingericht worden.

Keuze stageplaats

De mogelijkheden die de stageplaats kan bieden, moeten in overeenstemming zijn met de stagedoelstellingen.

De leerlingen moeten de kans krijgen om in contact te komen met diverse stageplaatsen, waardoor de mogelijkheid geboden wordt om zich te oriënteren naar een bepaald werkveld.

Diverse stage-activiteiten worden vastgelegd door de stagebegeleider en de stagementor in onderlinge afspraak met de andere leerkrachten i.v.m.:

de aard van de stageplaats naargelang de bekwaamheid van de leerling;

de specifieke stagedoelen;

de leer- en werkopdrachten nodig om de doelstellingen te realiseren;

de evaluatie;

de toepassing van de vigerende veiligheids reglementering.

Er moet gestreefd worden naar het geleidelijk opvoeren van de moeilijkheidsgraad van de stage-activiteiten en naar de diversiteit ervan, zodat alle aspecten van de opleiding aan bod komen. Een aldus opgemaakte lijst van stage-activiteiten dient aan de stage-overeenkomst te worden gehecht.

Voorbereiden van de leerlingen op de stage

(zie ook A.R.A.B. art.28, opgenomen in de Welzijnswet)

Door de school worden voor elke stagiair in het individueel stagedossier de vereiste documenten gebundeld.

Bezoek aan de stageplaats en duidelijke afspraken met de stagegever of de stagementor, waar de stagiair actief bij betrokken is, is zeer belangrijk in de stagevoorbereiding.

 Deze afspraken betreffen:

de contactpersoon op de stageplaats; de stagementor;

de werkuren;

de verplaatsing;

het zich melden bij aankomst / vertrek; melden van afwezigheid;

speciale eisen in verband met kleding, schoeisel, kapsel, …;

algemene regels in verband met hygiëne, milieu en orde;

het verblijf tijdens de pauze.

De stagebegeleider kan de stagiair een formulier bezorgen waarop deze afspraken kunnen worden genoteerd.

Leerlingenactiviteitenlijsten en attitudelijst:

De stageactiviteitenlijst concretiseert een aantal leerplandoelstellingen op het vlak van kennis en vaardigheden. De stage-activiteiten moeten de – op de aangeleerde school – theoretische opleiding ondersteunen of praktisch toepassen. Bijgevolg zal de stageactiviteitenlijst verschillend zijn naargelang de studierichting, het leerjaar en de specifieke mogelijkheden die een welbepaalde stageplaats biedt. Het is ook mogelijk om deze lijst aan te passen aan de capaciteiten van de leerling-stagiair.

Het is noodzakelijk dat de stageactiviteitenlijst in samenspraak wordt opgemaakt. De stagebegeleider kent immers de doelstellingen van het leerplan en de mogelijkheden van de leerling-stagiair, terwijl de stagementor op de hoogte is van de vormingsmogelijkheden van de reële arbeidspost. Met deze gegevens kunnen ze samen een meest optimale lijst opstellen. Een aldus opgemaakte lijst van stageactiviteiten dient aan de stageovereenkomst te worden gehecht. Raadpleeg SO /2002/09.

De attitudelijst concretiseert een deel van de leerplandoelstellingen op het vlak van persoonlijke en arbeidsattituden.

De lijst van stageactiviteiten en de attitudelijst worden best opgemaakt door de stagebegeleider in samenspraak met de stagementor met de bedoeling een optimaal leerproces bij de leerling-stagiair te bereiken. Voornoemde lijsten zijn de basis voor een correcte evaluatie van de prestaties van de leerling-stagiair. Daarnaast geven ze de leerling-stagiair duidelijke informatie en kunnen ze hem helpen na te denken over zijn eigen prestaties en bij zijn zelfevaluatie.

De attitudelijst is de opsomming van de eigenschappen die de leerling-stagiair dient te verwerven om op een volwaardige manier te kunnen functioneren als werknemer en als teamlid.

Persoonlijke attitudes

Persoonlijke verzorging

Zelfdiscipline

Sociaal gedrag

Milieubewustzijn

Brede interesse

Leergierigheid

Initiatief

Assertiviteit

Inzet en doorzetting

…

Arbeidsattitudes

Resultaatgerichtheid

Kwaliteitszorg

Respect voor regels

Klantgerichtheid

Werkmethodiek

Kostenbewustzijn

Zin voor veiligheid

Zin voor teamgeest

Stagebegeleiding

De stage kan opgesplitst worden over verschillende leerkrachten die de begeleiding op zich nemen..

Geregelde stagebezoeken laten de stagebegeleider toe de vorderingen van de stagiair op te volgen, mee te werken en eventueel nieuwe afspraken te maken met de stagementor en de stagiair, zowel op het vlak van deskundigheid als op sociaal vlak.

De directe werkbegeleiding wordt vooral uitgevoerd door de stagementor.

Zoals uitdrukkelijk vermeld wordt in het stagereglement houdt de stagiair een stageschrift bij. Dit stageschrift moet gebruikt worden als communicatiemiddel tussen de betrokken partijen, in functie van de begeleiding, waardoor het voor de stagiair een vormend instrument wordt. In dit stageschrift wordt niet enkel een verslag gegeven van de stage-activiteiten (stagedag, datum, gepresteerde uren en activiteiten), maar wordt de stagiair er toe aangezet een beoordeling te maken die aangeeft in welke mate de opdrachten vlot wordt uitgevoerd of nog verdere oefening en begeleiding vraagt. Tevens kan er gevraagd worden naar het geven van een beoordeling over zichzelf. Het is aangewezen om hiertoe een invulformulier te voorzien.

De stage-evaluatie

Evaluatiedossiers moeten gebruikt worden als begeleidingsinstrumenten. Ze dienen gericht te zijn op het realiseren van een doorlopende geïntegreerde evaluatie van de vorderingen van de stagiair. Indien men als richtsnoer vaste beoordelingspunten hanteert dienen alle bij de stage betrokken partijen op de hoogte te zijn van deze zo concreet mogelijk omschreven items. Voor de inhoudelijke opvulling ervan moeten telkens de stagedoelen geraadpleegd worden.

Het moet de stagiair voldoende oriënteren en opleiden naar het tewerkstellingsdomein.

De tussentijdse evaluatiefiche moet ruimte bieden om naast het waardeoordeel suggesties te geven ter bevestiging en verbetering van het leren. Het invullen gebeurt liefst door stagementoren en stagebegeleider samen, in aanwezigheid van de stagiair.

Het is immers noodzakelijk dat de leerling tijdig deze terugkoppelingsinformatie ontvangt.

Het waardeoordeel over het bereikte verwerkings- en beheersingsniveau van de stagiair op het einde van de stageperiode moet gebaseerd zijn op de bevindingen van stagementor en stagebegeleider en op mondelinge/schriftelijke evaluatie van de voorbije stageperiode door de stagiair.

Het stageschrift geeft een globaal beeld van het stagegebeuren. Het laat evaluatie toe van het bevattingsvermogen van de stagiair, van zijn zelfvormingsvorderingen en van zijn stage-instelling, onder meer via de geformuleerde appreciatie over de stage. Het stageschrift is dus tevens een evaluatie-instrument.

Noot:

De stagegegevens mogen geen elementen bevatten die de belangen van de stagegever zouden kunnen schaden. De stagiair moet gewezen worden op het beroepsgeheim dat niet geschonden mag worden. Daarom worden alle documenten en verslagen in verband met de stage in de school bewaard.

Het verzamelen van relevante informatie als middel tot bijsturing van het onderwijs- en begeleidingsproces kan onder meer gebeuren:

via stagebespreking tussen de bij de stage betrokken partijen

via de schriftelijke neerslag van de stage-ervaringen van de stagiair.

Uit deze gedachtewisseling en schriftelijke gegevens kunnen suggesties groeien inzake wijzigingen die aan de organisaties en uitvoering van de stage zouden moeten worden aangebracht ten bate van het leren van de stagiair.

DE STAGE ALS ONDERDEEL VAN DE GEÏNTEGREERDE PROEF

De leerlingenstage – een integrerende werkvorm bij uitstek – kan ook onderdeel uitmaken van de geïntegreerde proef. De beoordeling van de leerling voor zijn geïntegreerde proef gebeurt door hetzelfde lerarenteam, aangevuld met externe deskundigen.

Zij behoren niet tot de onderwijsinstelling. Deze deskundigen worden door de inrichtende macht of de afgevaardigde aangeduid in de loop van het schooljaar. Hun aantal mag niet hoger zijn dan het aantal betrokken leraars.

In aansluiting op de visie op de geïntegreerde proef, dient de evaluatie van de stage in overweging genomen te worden bij de deliberatie over het al dan niet slagen voor de geïntegreerde proef.

7
Het gebruik van informatie- en communicatietechnologie (ICT)

7.1
Instructie, differentiatie en remediëring met behulp van ICT
ICT kan het lesgeven ondersteunen. ICT biedt immers de mogelijkheid om bepaalde leerinhouden op verschillende manieren voor te stellen en aan te brengen via tekst, geluid, stilstaand en bewegend beeld.

Bepaalde programma’s verhogen het inzicht d.m.v. visualisatie, simulatie, door schema’s op te bouwen, iets wat zonder computer maar in beperkte mate mogelijk is.

Sommige softwareprogramma’s zijn interactief zodat een meer geïndividualiseerd leerproces kan worden doorlopen. De leerling kan dan op eigen tempo werken en eventueel een eigen parcours kiezen. Een aantal programma’s oefenen vaardigheden en oplossingsstrategieën of zijn geschikt om individueel of in groep te differentiëren en te remediëren.

Via tests kan worden nagegaan in hoeverre kennis en vaardigheden verworven zijn. Dit heeft zeker voordelen als het programma een goede feedback aan de leerling geeft en toelaat op verschillende niveaus te werken.

7.2
Informatie verwerven en verwerken met ICT

Bij dit belangrijke deelaspect van ‘leren leren’ kan ICT een uitgelezen rol spelen. Er bestaan heel wat cd-rom’s die allerlei informatie interactief aanbieden. De informatie wordt hier op een andere manier aangeboden dan met een ‘lineaire’ informatiebron. Via de talrijke ‘links’ bouwt de leerling een individueel parcours op en komt zo tot zijn eigen ‘hypertekst’. Er zijn dus andere ‘leesstrategieën’ nodig dan bij een lineaire tekst. Om leerlingen hierbij te ondersteunen zijn gerichte zoekopdrachten en verwerkingstaken noodzakelijk (informatie ordenen, schema’s aanvullen, informatie vergelijken, verbanden leggen, woordbetekenissen afleiden, ...).

Ook het internet is een onuitputtelijke bron van informatie. Om zich een weg te banen door het grote aanbod is een kritische ingesteldheid noodzakelijk. Deze houding moet aangeleerd worden. Als leerlingen binnen of buiten de klas informatie op het web zoeken, moeten ze over een aantal beoordelingscriteria voor ‘tekstmateriaal’ beschikken. Hiervoor kunnen ze met de instructiefiche in bijlage werken.

Sommige opdrachten kunnen de leerlingen van ‘huiswerksites’ plukken. Opgaven zullen met deze nieuwe realiteit moeten rekening houden, willen ze zinvol blijven: bronvermelding eisen, meer vergelijkende opdrachten, meer persoonlijke en kritische verwerking.

Aan groepsopdrachten en -eindproducten kunnen kwalitatief hogere eisen worden gesteld qua vormgeving en presentatie. Aan bepaalde opdrachten kan een mondelinge presentatie gekoppeld worden: ‘PowerPoint’ kan hier ondersteunend werken. Samenwerken met de leerkracht (toegepaste) informatica behoort tot de mogelijkheden.

7.3
Communiceren met ICT

Een belangrijke meerwaarde voor ‘leren leren’ is dat ICT de mogelijkheid geeft aan jongeren om met elkaar te communiceren over de leerstof via e-mail of elektronische briefwisseling.
E-mail laat samenwerken van leerlingen toe. Deze samenwerking kan gebeuren binnen een klas of school, maar ook met leerlingen van andere scholen in binnen- en buitenland. Een gezamenlijk interscolair project opzetten behoort tot de mogelijkheden.

Communicatie tussen leerkracht en leerling(en) is ook mogelijk: de leerkracht kan cursusmateriaal elektronisch beschikbaar stellen, voorbeelden van toets- en examenvragen, jaarplanning, … Leerlingen kunnen verslagen, huistaken e.d. elektronisch naar de leerkracht sturen.

8
Het Gelijke Onderwijskansenbeleid

"Het Gelijke Onderwijskansenbeleid (GOK) voor het gewoon secundair onderwijs wil de leer- en ontwikkelingskansen van kansarme leerlingen bevorderen, uitsluiting, segregatie en discriminatie vermijden en bijdragen tot meer sociale cohesie." (SO/2002/2 van 28/06/2002)

Om aan de doelstellingen van dit decreet te werken krijgen scholen met voldoende doelgroepleerlingen extra-uren leraar om een onderwijspraktijk uit te bouwen die rekening houdt met de taalachtergrond en de diversiteit van iedere leerling.

Het decreet bepaalt dat de uitbouw van een gelijkekansenbeleid in de tweede en derde graad betrekking heeft op minstens één van de volgende vijf thema's: preventie en remediëring van studie- en gedragsproblemen, taalvaardigheidsonderwijs, intercultureel onderwijs, oriëntering bij instroom en uitstroom, leerlingen- en ouderparticipatie, of minstens één van volgende clusters: studie- en gedragsproblemen remediëren, de taalvaardigheid bij leerlingen bevorderen, een optimale studiekeuze waarborgen en het realiseren van een efficiënte studiekeuze-, stage- en schoolloopbaanbegeleiding.

Om deze thema's en/of clusters te realiseren onderneemt de school acties vanuit een analyse van haar beginsituatie. Voor elk van de thema's en/of clusters volgt hierna de visie die deze acties ondersteunt. Het biedt de mogelijkheid om samen met het team een doordacht beleid uit te werken dat alle leerlingen ten goede komt.

8.1
Preventie en remediëring van studie- en gedragsproblemen

Werken aan preventie en remediëring begint met het zich vormen van een zo scherp mogelijk beeld van elke leerling. Wil men studie- of gedragssproblemen voorkomen of wegwerken, dan is het van belang dat men een gedifferentieerd beeld heeft van de klasgroep zodat men tijdig zicht heeft op leerlingen die het niet goed maken in de klas. Dat veronderstelt een ‘systeem’ om elk van de leerlingen van nabij te volgen en aan die informatie ook acties te verbinden (hanteren van een evaluatie- en volgsysteem).

Een goede basisaanpak laat al veel verscheidenheid toe in activiteiten van leerlingen. Maar voor sommige leerlingen zijn nog meer specifieke ingrepen nodig om hun ontwikkeling te ondersteunen of studie- en gedragsproblemen aan te pakken.

De vastgestelde tekorten zijn aanleiding tot remediërende maatregelen waardoor de aanpak beter aansluit bij de individuele noden van leerlingen. Het is van belang om problemen te voorkomen en ze tijdig op te sporen en aan te pakken. Preventie is cruciaal. Remediëring werkt aanvullend.

8.2
Taalvaardigheidsonderwijs

Met taalvaardigheid bedoelt men het kunnen luisteren, spreken, lezen en schrijven in een natuurlijke situatie. Het gaat dus niet om kennis van de taal maar om de vaardigheid ervan. Hoe beter de taalvaardigheden, hoe beter de vaardigheden in omgang en zelfredzaamheid.

De school wordt door leerlingen echter niet altijd ervaren als een natuurlijke omgeving om taal te verwerven. Dikwijls is er een kloof tussen de schoolse en dagelijkse taalvaardigheid. De informatie die in de verschillende vakken op school wordt aangeboden om kennis, vaardigheden en attitudes te ontwikkelen, wordt uitgedrukt in een soort taal die complexer en abstracter is dan de dagelijkse omgangstaal van de leerlingen en kan voor veel leerlingen een hindernis zijn.

8.3
Intercultureel onderwijs (ICO)

ICO wil leerlingen en leerkrachten actief en effectief leren omgaan met de aanwezige diversiteit zowel in als buiten de school. Intercultureel onderwijs is geen vak apart, geen speciale onderwijsvorm, maar een rode draad doorheen de hele lespraktijk. In principe is elke klas, elke school en elke maatschappij multicultureel. De leerlingen, leerkrachten, ouders en alle andere betrokkenen komen naar school met een rugzakje waarin ervaringen, waarden, kennis, vaardigheden, attitudes en levensstijl geladen zijn. Intercultureel onderwijs bouwt hierop verder. Het wil een krachtige en veilige leeromgeving creëren die aansluit bij al die verschillende ervaringen. Leren van elkaar, spontane, nieuwe leermomenten en betekenissen opdoen zullen dan ook in een interculturele leeromgeving te vinden zijn.

Hierdoor zullen leerlingen meer aan leren toekomen en wordt hun zelfbeeld positiever benaderd. Vandaar dat intercultureel onderwijs ook ten goede komt aan leerprestaties van leerlingen.

8.4
Orientering bij instroom en uitstroom

Een belangrijk aandachtspunt in modern, hedendaags onderwijs is de zorg voor een verticale samenhang. Dit wil zeggen dat leerlingen, jongeren en hun ouders begeleid moeten worden in de schoolloopbaan. Vanuit deze optiek wordt meer en meer geopteerd voor een ontwikkelingsgerichte benadering waarbij de overgangen tussen basis en secundair onderwijs 1ste graad, tussen de verschillende graden in het secundair onderwijs en tussen secundair en hoger onderwijs meer aandacht krijgen. De school kan daarbij doelstellingen en concrete acties uitwerken die flexibele overgangen op deze sleutelmomenten, begeleiding van leerlingen op het vlak van leren leren en zelfsturend leren en ondersteuning van ouders en jongeren in het keuzeproces, voor ogen hebben.

8.5
Leerlingen- en ouderparticipatie

Leerlingenparticipatie biedt de school de mogelijkheid communicatie tussen leerlingen en volwassenen te realiseren. Hierbij is het belangrijk dat leerkrachten de leerlingen als volwaardige partners respecteren. Dit is bovendien een oefening in verantwoord burgerschap.

Als jongeren echt participeren op school wordt het leerproces intenser. Leerlingen die het gevoel hebben dat ze zelf school maken en iets kunnen realiseren tonen meer respect. In die zin betekent participatie ook preventie van probleemgedrag.

Door ouderparticipatie wordt gestreefd naar een participatieve schoolcultuur, waarin ouders samen met alle betrokkenen in de school invulling geven aan hun rol binnen ontwikkeling en vorming. Samenwerken en zo gezamenlijk kansen creëren voor alle leerlingen is in deze optiek niet weg te denken. Door deze samenwerking verzekeren alle betrokkenen gezamenlijk de sociale ondersteuning van de leerlingen, zodat deze beter en zelfstandiger kunnen functioneren binnen de school en daarbuiten.

ALGEMEEN BESLUIT

GOK is geen geïsoleerd gegeven. Het leerplan biedt de mogelijkheid om de meeste doelstellingen te realiseren. Zowel met leerplandoelstellingen als met de didactische wenken kunnen linken gelegd worden naar de meeste thema's van de GOK-werking. Deze linken kunnen opgespoord worden via verwijzingen naar de vakoverschrijdende eindtermen en andere werkpunten. De verwijzingen gebeuren als volgt in hoofdstuk 6:

LER: preventie en remediëring, oriëntering bij instroom en uitstroom;

SOC: intercultureel onderwijs, taalvaardigheid, socio-emotionele ontwikkeling;

BUR: leerlingen- en ouderparticipatie;

ICO: intercultureel onderwijs, taalvaardigheid, socio-emotionele ontwikkeling;
TA.BE: taalbeleid, taalvaardigheid.

9

Taalbeleid

Naast de aandacht voor de vakinhoud is er tijdens alle lessen (AV, KV, TV, PV) ook aandacht voor de taal waarmee de vakinhoud wordt overgebracht en verwerkt: van taalgericht vakonderwijs worden alle leerlingen beter.

Bij taalgericht vakonderwijs luisteren leerlingen niet alleen, ze krijgen ook uiteenlopende tekstsoorten aangeboden: opdrachten, gebruiksaanwijzingen, teksten uit boeken, maar ook uit tijdschriften , van internetsites, mondeling of schriftelijk, geïllustreerd, audiovisueel, … Bovendien voeren de leerlingen taken uit die hen helpen om verbanden te leggen tussen woorden en begrippen. Ze lezen en luisteren niet alleen, maar ze doen ook zoveel mogelijk. Ze komen zelf uitgebreid aan het woord.

9.1
Lessen en lesmateriaal taalgericht maken

In het algemeen kan men stellen dat een didactiek die de leerlingen activeert, aanzet tot taalproductie: gebruik werkvormen die de leerlingen aanzetten tot onderlinge interactie. Allerlei vormen van groepswerk kan je terugvinden in de kolom didactische wenken bij het leerplan. Werk samen met de leerkracht Nederlands i.v.m. de aangeleerde lees- en luisterstrategieën: als leerlingen herkennen dat de aanpak in Nederlands ook vereist wordt bij opdrachten in de andere vakken, zullen deze leerstrategieën voor hen beter renderen (zie instructiekaarten ‘lezen’ en ‘luisteren’ in bijlage).

9.2
Enkele tips

Moeilijke woorden en vaktermen uitleggen: heldere definities geven, non-verbale middelen gebruiken, synoniemen of tegengestelden (laten) geven, de betekenis van woorden laten raden (uit de context afleiden), informatie in een schema laten zetten, schooltaal (woorden zoals ‘veronderstel’, …) samen herhalen.

Naast vaktaal moet je er ook op letten welke schooltaal de leerlingen moeten verwerven en oefenen: beschrijven, identificeren, classificeren, ordenen, definiëren, oorzaak en gevolg bepalen, een proces volgen en uitvoeren.

Bijvoorbeeld om een rangorde te bepalen moeten de leerlingen in begrippen ‘groter, meer omvattend …’ kunnen denken en spreken. Voor het bepalen van oorzaak en gevolg moet een leerling ‘als …dan’-redeneringen kunnen uitvoeren.

-
Bedenk een activiteit die uit een schema is af te leiden (tekstdelen bij het schema brengen, sleutelwoorden aanbrengen, schema verwoorden).

-
Bedenk een activiteit waardoor leerlingen schema’s leren onthouden en reproduceren. Laat leerlingen hierbij samenwerken en maak de opdracht toepasbaar in andere reële contexten.

-
Laat leerlingen elkaar beoordelen, laat ze na de toets bespreken wat ze geleerd hebben, hoe ze dit aanpakten en hoe ze hun aanpak kunnen bijsturen.

-
Bij groepswerk moeten de leerlingen elk afzonderlijk een bijdrage leveren. Bij zo’n opdracht moeten ze gestimuleerd worden om de taal actief te gebruiken. Dit kan door elk groepslid een rol te geven met een eigen opdracht: gespreksleider, tijdbewaker, verslaggever, procesbewaker, materiaalmeester, … tijdens het groepswerk, bij de besluitvorming en bij de presentatie van de opdracht.

-
Leer de leerlingen de leerstof in eigen woorden om te zetten.

-
Geef bij aanvang van de les de structuur van de les op het bord weer, laat dit lesoverzicht de hele les laten staan.

-
Bekijk de structuur van het handboek (of de cursus) met de leerlingen bij aanvang van het schooljaar; duid aan hoe deze structuur hen kan helpen bij het leren.

-
Bekijk de ‘buitenkant’ van teksten (lay-out, illustraties, …), laat de betekenis ervan verwoorden.

-
Laat de leerlingen actief met de schriftelijke leerstof bezig zijn: laat samenvatten, in een schema zetten.

-
Maak leerlingen duidelijk wat er bij een vraag (bv. op een toets) van hen verwacht wordt: beschrijven, ordenen, verbanden leggen, oordeel weergeven, …

10
Evaluatie

Een belangrijk maar moeilijk element in het onderwijsproces is het evalueren. Wat evalueren we? Hoe evalueren we? Weten de leerlingen dat?

Evalueren heeft zowel een productgericht als een procesmatig karakter. Niet alleen het resultaat dat door de leerling wordt bereikt, maar ook de weg daarheen is belangrijk.

Procesevaluatie wil bijdragen tot de evaluatie van het zelfstandig denken en handelen van leerlingen. Ze geeft aan leerkrachten de mogelijkheid om het leerproces van de leerlingen van dichtbij te volgen en indien nodig bij te sturen of te differentiëren.

Ze geeft aan ouders de kans om een reëel beeld te verkrijgen van de schoolse vorderingen van hun kinderen en hen eventueel te ondersteunen in hun leerproces.

Evaluatie bepaalt in grote mate hoe de leerlingen naar het vak zullen kijken: toetsing stuurt a.h.w. het ‘leren leren’. Het is dus uitermate belangrijk dat leerlingen steeds de bedoeling van de les weten, er zelf een duidelijke structuur in zien en dat ze vooral weten wat en hoe er getoetst zal worden.

10.1
Het goed functioneren van evaluatie wordt gekenmerkt door volgende

eigenschappen is voor

Planmatigheid:

de leerlingen en hun ouders weten op welk moment er wordt geëvalueerd;

dit betekent niet dat elk evaluatiemoment moet worden aangekondigd: men kan onverwachts

bepaalde zaken toetsen, mits iedereen weet dat zoiets tot de mogelijkheden behoort.

Voorspelbaarheid

(het zgn. “Test as you teach”-principe): de leerlingen hebben een zicht op de manier waarop wordt geëvalueerd en dit zowel voor dagelijks werk als voor de examens. De opdrachten komen overeen met de doelstellingen en de onderwijsmethodiek. Verrassingen zijn slechts zinvol, indien ze als stimulans overkomen.

Efficiëntie:

evalueren is een noodzakelijk deel van het didactisch proces, maar geen doel op zich.

Evaluatie moet gezien worden als een middel om de leerlingen beter te begeleiden bij hun studies en geeft de mogelijkheid tot een meer geïndividualiseerde begeleiding. Het evaluatiebeleid van de school richt zich op de responsabilisering van de leerlingen.

Snelle verwerking:

om te kunnen remediëren hebben leraar en leerlingen binnen de kortste tijd de resultaten in handen.

Validiteit:

evaluatie levert zo objectief en volledig mogelijke gegevens over de vorderingen van elke leerling. De diversiteit van het aangeleerde komt aan bod: de verschillende onderdelen van elk vak worden geëvalueerd.
Relevantie:

enkel persoonlijk werk wordt beoordeeld;

het belang van de quotering van taken dient afgewogen te worden t.a.v. de totale evaluatie; groepswerk dient regelmatig te worden opgevolgd door de leraar om te controleren of ieder lid van de groep een bijdrage levert.

Diversificatie:

niet enkel het cognitieve wordt geëvalueerd, ook vaardigheden en vakattitudes komen in aanmerking. Dit moet niet noodzakelijk via een cijfer, het kan ook in woorden vermeld worden; belangrijk is het feit dat er degelijke afspraken gelden.

Voor het rapportcijfer wordt gesteund op verscheidene resultaten van evaluatie. Een rapportcijfer is niet uitsluitend het rekenkundig gemiddelde van prestatiecijfers.

Evaluatie moet procesmatig

opgevat worden: er is een systematische progressie in de opbouw van kennis, inzicht, vaardigheden en vakattitudes (zie leerplannen).

Objectiviteit:

als evaluatie planmatig, voorspelbaar, efficiënt, valide, relevant en gediversifieerd is, kan men stellen dat de leerkrachten en de school de objectiviteit bij het evalueren maximaal benaderen en dat ze streven naar een optimale professionaliteit.

10.2
De invloed van permanente evaluatie (of procesevaluatie) op het leren van de
leerlingen

Een rendabel leerproces hangt af van de gerichtheid op het einddoel en de concrete evaluatieopdrachten die daaraan verbonden zijn, m.a.w. het einddoel gebruiken om het didactisch proces tot een goed einde te brengen.

Een doordachte evaluatie van het proces:

-
is een weergave van de mate waarin doelstellingen bereikt zijn;

-
toont aan iedere betrokken leerkracht hoe elke leerling evolueert;

-
schept ruimte voor bijsturing, remediëring en differentiatie;

-
betrekt de leerlingen bij de evaluatie van het eigen leerproces;

motiveert leerlingen voor de bijsturing van het eigen leerproces;

evalueert niet enkel de opgedane kennis maar ook het proces dat nodig was om inzichten, vaardigheden en attitudes te bereiken.

10.3
Een doordachte evaluatie is gebaseerd op het samenspel van verschillende factoren

Beoordelen vanuit doelstellingen

Wanneer men beoordeelt vanuit doelstellingen, is de beoordelingsvraag niet: ‘Welk cijfer of welk percentage behaalt de leerling op de toets?’ maar wel: ‘Wat kent of kan de leerling? Beheerst de leerling op voldoende wijze de leerdoelen?’

Hierbij wordt nagegaan in welke mate de leerling de vooropgestelde leerdoelen heeft bereikt.

Dit is maar mogelijk als de leerdoelen vooraf duidelijk, concreet en specifiek omschreven zijn.

Het geeft de leerkracht ook de mogelijkheid om voor zichzelf na te gaan in welke mate hij/zij de leerdoelen heeft helpen bereiken. Hij/zij kan zo informatie bekomen over de kwaliteit van het didactisch proces in de klas.

Vorderingsgerichte evaluatie

Een vorderingsgerichte evaluatie onderzoekt in welke mate de leerling vorderingen heeft gemaakt t.o.v. zijn

prestaties op een vroeger tijdstip.

De leerling krijgt een beeld van de eigen progressie.

De leerkracht krijgt informatie over de vorderingen van de leerlingen en aanwijzingen waar er

eventueel moet bijgestuurd of geremedieerd worden.

Een goed uitgebalanceerd vorderingsplan is een bruikbaar instrument op de begeleidende klassenraad en is een duidelijke weergave van het kennen en kunnen van leerlingen.

10.4
Permanent evalueren betekent:

Evalueren van vaardigheden en attitudes

Vaardigheden kan men beschouwen als welbepaalde methodes, strategieën, werkwijzen, procédés die men gebruikt om probleemstellingen (taken of opdrachten) op te lossen.

-
Algemene vaardigheden zoals experimenteren, observeren, beoordelen, controleren, plannen,… zijn vaardigheden die ook in andere vakken voorkomen en dus vakoverschrijdend zijn.

-
Vakvaardigheden zoals basisprincipes uitvoeren, planning uitvoeren, technieken toepassen,…zijn vaardigheden die meer specifiek zijn voor het vak en dus meer vakgebonden.

Attitudes zijn algemene sociale houdingen, het kunnen ook beroepshoudingen of houdingen eigen aan een vak zijn. Het evalueren van attitudes is gevoelige materie. Nochtans moet het voor de leerlingen duidelijk zijn dat zij op vakgebonden attitudes kunnen/zullen geëvalueerd worden. Deze attitudes staan in het leerplan vermeld en kunnen te maken hebben met bv. stiptheid, zorg, luisterbereidheid, inzet, kunnen samenwerken, tegen een deadline kunnen werken.

Ook hier geldt het principe van de voorspelbaarheid voor de leerlingen. Zij moeten vooraf weten welke vaardigheden en attitudes voor evaluatie in aanmerking zullen komen.

Permanent evalueren betekent ook:

-
observeren;

-
feedback geven;

-
een goede relatie tussen de leerkracht en de leerling bewerken;

-
differentiëren;

-
remediëren;

-
doelgerichte vragen stellen;

-
meten, beoordelen, beslissen;

-
rapporteren;

-
teamoverleg;

-
efficiënt klassenraad houden.

10.5
Permanent evalueren kan verwerkt worden in een document dat tegelijkertijd

bruikbaar is:

- voor de begeleidende klassenraad;

voor de delibererende klassenraad;

als bewijs van permanente evaluatie wanneer geen examens worden ingericht;

-
om de resultaten van de GIP (GP) te beoordelen;

-
om de beginsituatie van de leerling te bepalen;

-
om de leerlingen te betrekken in hun eigen evaluatie (zelfevaluatie);

om preventief te werken met leerlingen;

om remediërend te werken met leerlingen;

-
voor de rapportering naar de ouders;

om de evolutie en resultaten weer te geven van de leerlingbegeleiding;

voor het puntenboek.

11
Leermiddelen

Minimale materiële vereisten specifiek voor het vak Vaktekenen

Klassikaal:

werktafels (1 per leerling)

wasbak + water

vaktijdschriften

schorten

zeep

(paieren)handdoek

enkele krijtsoorten (vet, zacht) en koolsoorten

watten

passer

gradenboog

haarlak

paraffine

koordjes

transparant papier, kalkpapier

recyclagemateriaal

make-up producten

lichtbak

overhead projector

PC, randapparatuur en vakgerichte software

Per leerling:

tafels

tekenpapier (wit, gekleurd)

verschillende potloden

meetlat

tekendriehoek

kleurpotloden

viltstiften

verschillende verfsoorten en inktsoorten

pastel

scharen

verschillende lijmsoorten

gom

breekmesjes

penselen

Minimale materiële vereisten voor het vak Dames- en herenkappen

De basisuitrusting is afhankelijk van het aantal leerlingen.

Er dienen voldoende werkposten, materialen en apparaten te zijn voor al de werkende leerlingen.
Nutsvoorzieningen

per drie werkende leerlingen is er minstens één wasplaats nodig, voorzien van koud en warm water

voldoende verlichting

voldoende stopcontacten, die voldoen aan de veiligheidsnormen

Meubilair

kaptafels met spiegels

kapzetels

voetsteunen

kappersfietsen (taboeret op wielen)

werktafels op wieltjes

voldoende bergruimte

Apparaten

voldoende haardrogers en haardroogkappen

elektrische krultangen

Materiaal

voldoende oefenhoofden voor dames en heren

voldoende materiaal, gereedschappen en producten voor de toepassingen in dameskappen, herenkappen en handverzorging

ICT

PC, randapparatuur en vakgerichte software

Linnen

voldoende linnen (handdoeken, kapmantels, e.d.)

Andere algemene benodigdheden

milieubox voor klein chemisch afval

accommodatie om klein glasafval te sorteren

12
Bibliografie

12.1
Algemeen

GEERLIGS, T., VAN DER VEEN, T.,

Lesgeven en zelfstandig leren

Van Gorcum, Assen, 1996

HOOGEVEEN, P., WINKELS, J.,

Het didactisch werkvormenboek

Dekker & van de Vegt, Assen, 1992

STANDAERT, R., TROCH, F.,

Leren en onderwijzen, Inleiding tot de algemene didactiek

Acco, Leuven, 1998

STANDAERT, R., TROCH, F.,

Leren en onderwijzen, Beheersingsboek

Acco, Leuven, 1998

12.2
TV Dameskappen/ AV Plastische opvoeding: vaktekenen

BOGAARTS PIET

Reclame maken, zo werkt’t

Veen, Utrecht/Antwerpen

CONSTANCE DIANA

Modeltekenen

Librero

Fleurimon Jean-Perre

Maquillage

The contains

HARVEY MICHAEL

Ontwerpen met letters
Gaade

12.3
TV Dameskappen/ AV Plastische Opvoeding: Vaktekenen

BOGAARDS PIET

Reclame maken, zo werkt’t

Veen, Utrecht/Antwerpen

BRIAN BAGNOLL

Het complete handboek

Tekenen en schilderen

Cantecleer

ISBN 90 213 0371

CONSTACE DIANA

Modeltekenen

Librero

FLEURIMON JEAN-PIERRE

Maquillage

The Containes

HARVEY MICHAEL

Ontwerpen met letters

Gaade uitgevers

RÖTTGER, E. en DIETEN KLANTE

Tekenen als creatief spel 1/Punt en lijn

Cantecleer

ISBN 90 213 05 976, 1978

SYTSMA, W.

Tekenen voor de kappersvakopleiding

Stiel, stijl en stying

Uitg. Kappersdagscholen B.V., Maarssen, 1988.

Coiffure de Paris

Coiffure de Paris Snc

Hoe teken ik mensen

Cantecleer

Hoe teken ik mensen?

Cantecleer

12.4
TV Dameskappen

PV Praktijk Bio-esthetiek, Dameskappen en Herenkappen

BAREL, Prof.,

Cursus permanente bijscholing in cosmetologie

V.U.B.

BECKER, I.,

Kinderen grimeren voor feest en spel

Cantecleer, de Bilt, 1995

Verspreiding voor België: Westland, Schoten

BERGEN, H.,

Basisboek: Stapsgewijs- Etalagegewijs

Den Gulden Engel, Educatieve Uitgeverij

BERGEN, H.,

Etaleren stap voor stap deel 1 en 2

Den Gulden Engel, Educatieve Uitgeverij

BIJLSMA, H., VERMOLEN, J.,

Kappersexamentraining (8 verschillende werkboeken)

De Spieghel, Amsterdam, 1996

BUYSSE L., JANSSENS, R., VERBEURE, K.,

Herenkappen

De Clerck, 1991

DE BACKER, D.,

Verzorgende cosmetica

Aurelia paramedica, Sint-Martens-Latem, 1995

D’HOUS, E., VANNESTE, J., e.a.,

Menselijke relaties BSO

De Clerck, Gent, 1991

FABER, S.,

Kosmetika, schoonheid uit de natuur, 318 recepten

Elsevier, Brussel/Amsterdam, 1984

FLEURIMON, J.P.,

Maquillage

Oosterbeek, The Container, s.a.

GOEDVRIEND, P.W.F., VAN NIMWEGEN, J.H.,

Haarverzorging

Thieme, Zutphen, 1995

HUIS, J.,

Warenkennis

‘t Koggeschip, Amsterdam

HULSKEMPER, P.,

Sociale, communicatieve en commerciële vaardigheden

Bakens, Bohn Stafleu Van Loghum, 1998 (via uitgeverij Kluwer)

ITTEN, J.,

Kleurenleer

Cantecleer, 1987

KLAPHAAK, L.,

Kosmetika en aanverwante producten

Besteladres: “The Container”, Wolfhezerweg 2, Oosterbeek

KOC NEDERLAND

De kunst van …

Nieuwegein, 1997

KOC NEDERLAND

Trainingsvideo (voor leerlingkappers)

www.train.nl/werk/koc.html
LSC Benelux PIVOT POINT

Design Forum

Make-up : links via www.beautyweb.nl
MINISTERIE VAN TEWERKSTELLING EN ARBEID

Veiligheid, gezondheid en ergonomie

Brussel, 1990

PONNET, K., Dr.,

Gezondheid in het kapsalon. Ergonomische aspecten in het kapsalon

Interbedrijfsgeneeskundige dienst voor kleine en middelgrote ondernemingen

Brugge, 1996

PEPMEIER, W.,

Kaalheid en haaruitval

De Spieghel, Amsterdam, 1990

SMEDTS, L.,

Het herenhaarstuk en zijn attributen

Stedelijk Instituut voor Sierkunsten en Ambachten, Cadixstraat 2, 2000 Antwerpen

VAN DER STRATEN,

Hygiëne, arbeidsomstandigheden en milieu

Bakens, Bohn Stafleu Van Loghum, 1998 (via uitgeverij Kluwer)

VAN DER STRATEN,

Cosmetische hand-, nagel- en voetverzorging

Bakens, Bohn Stafleu Van Loghum, 1998 (via uitgeverij Kluwer)

VAN LANCKER, A.,

Haarkleuren

De Clerck, Gent, 1998

12.4
TV Dameskappen

Geschiedenis van het kappersvak

CONRADS M.,

Handboek Kostuum accessoires

Tirion, Baarn, 1990

CONRADS, M., KLINKHAMER, G.,

Elseviers kostuumgids, westerse kledingstijlen van de vroege Middeleeuwen tot heden

Elsevier, Amsterdam, 1985

HEMELAER, A., VAN DAMME, W.,

Van tijd tot tijd (grote perioden)

Novum, Antwerpen, 1997

KYBALOVA, I.,

De grote Encyclopedie van de mode

Nederlandse Boekhandel, Antwerpen, 1970

MICHELS, H.,

Uiterlijk schoon

Fontein Globe, 1994

Uit de reeks Ooggetuigen
Standaarduitgeverij, 1992

OYEN, J.,

Geschiedenis van het kapsel

De Techniek, Antwerpen

PARMENTIER, P.,

Kindergezichten grimeren

Atrium, Alphen a/d Rijn, 1998

PISCHEL, G.,

Elseviers grote kunstgeschiedenis

Elsevier, Amsterdam, 1984

POWER, V.,

Ijdelheid door de eeuwen heen

Boek Plus, 1995

VAN BEURDEN, L.,

Over mode en mensen (Tien eeuwen kostuumgeschiedenis)

Sun, 1994

12.5
TV Dameskappen

Organisatie, Plichtenleer, Toegepaste Informatica en Verkoopkunde

Gezien de uiterst snelle evolutie binnen het computergebeuren, zowel wat betreft de hardware als de software, is het weinig zinvol om veel titels op te geven van boeken en handleidingen daar deze binnen een paar maanden reeds achterhaald zijn.

Het is echter wel een feit dat de fabrikanten van hardware en software duidelijke handleidingen bijleveren die didactisch bruikbaar zijn. Bij de meeste programma’s zitten leerpakketten die van een beginsituatie uitgaan tot en met handleidingen voor gevorderden.

In de gespecialiseerde boekhandel zijn ook handboeken en leerpakketten te verkrijgen voor specifieke programma’s, op cd of op diskette.

GOOSSENS, SMISMANS EN DRIES,

Verkopen, … je beroep, deel 1 en 2 + werkmap

Standaard Educatieve Uitgeverij, Antwerpen, 1987-1997

ROMBOUTS, G. Dr., VERBERCKT, J.,

Didactiek van de handels- en economische wetenschappen

De Sikkel, Makke, 1996

ROS, F.,

Beroepseconomie, bedrijfsplanning en organisatie

Standaard Educatieve Uitgeverij, Antwerpen, 1995

12.6
Toegepaste natuurwetenschappen

ANDRIES, W., COURTYN, N., LAMBERS, P., SMET, F., VAN HOYE, E.,

Chemie actief 5 en 6

DNB Pelckmans, 1999

ISBN 90 289 2619 4

BANNINK, G.B., VAN RUITEN, Th.M.,

Biologie informatief

Den Gulden Engel, Antwerpen, 1996

ISBN 90 5035 427 0

BIJYENS,

Biologie in woord en beeld 2

Standaard, Antwerpen

BONTINCK, E., VAN DE WEERDT, J.,

Organische chemie

De Sikkel, 1984

ISBN 90 260 2829 6

BOSSIER, M., e.a.,

Moderne dierkunde 1

Van In, Lier, 1999

CAMPERS, D., WYNDAELE, P.,

Wetenschappelijk Werk Biologie 1

NOVUM, Deurne, 2000

COKELAERE, M.,

Functionele anatomie van de mens deel 1 en 2

Aurelia Books, St-Martens-Latem, 1986

DE BACKER, D.,

Verzorgende cosmetica

Kluwer, Diegem, 1999

ISBN 90 67 16 927 7

DE FACK, F., e.a.,

Biologie 3 en 4

De Sikkel n.v., 1991

ISBN 90 260 3345 1 en 90 260 33532

DERDE, D.,

Het kappersvak, haarfijn uitgelegd

Nationaal Instituut voor handel en ambacht, Brussel, 1987

Uitgeverij De Spieghel, Amsterdam

FOKKE, H.E.,

De huid, huidziekten en huidcorrecties

Bohn Stafleu/Van Loghum/Houten, Zaventem, 1993

ISBN 90 313 16 229

LEVENCE, G.M., CALMAN, C.D.,

A colour Atlas of Dermatolgy

Wolf Medical Publications, London

ISBN 07234 0863 7

O.BAREL, A. Prof. dr.,

Syllabus Bijscholing Cosmetiek, Haar en Haarverzorging

VUB, Hilok, 1989

PUT, J., e.a.,

Chemie in-zicht 1

Wolters Plantyn/NOVUM, 2000

PUTZ, J., NIKLAS, C.,

Crèmes en milde zepen

Schuydt en Co Uitgevers en Importeurs BV, Haarlem, 1989

ISBN 90 6097 2627

PUTZ, J., NIKLAS, C.,

Opmaken, schminken en haarverzorging

Schuydt en Co Uitgevers en Importeurs BV, Haarlem, 1990

ISBN 90 6079 2635

VENNEMAN, F.,

Alles over haarproblemen

Elmar BV, Rijswijk, 1999

ISBN 90 389 0847 4

Didactisch materiaal van de Vlaamse Liga tegen Kanker

Koningsstraat 217, 1000 Brussel

Tel. 02-227 69 69, fax 02-223 22 00, e-mail: vl.liga@tegenkanker.be,

website: http://www.tegenkanker.net
Brochures:

Meer weten over huidkanker

Een gezonde troef (folder en affiche)

Weet wat je eet, een gezonde kijk op voeding

VLAAMS INTERUNIVERSITAIR INSTITUUT VOOR BIOTECHNOLOGIE

Biotech-gids

Standaard Uitgeverij, 2001

12.7
Tijdschriften/vakliteratuur

Kapsel-boek

Coiffures de Paris

L’Oréal, Populierenlaan 12

1000 Brussel

Colour beautiful System

Eva Janka

Colors of your Future

Cosmetica Plus

Hofstad Vakpers B.V.

2700 BV Zoetermeer

Design Forum

LSC Benelux

Pivot Point

Esthéticienne

Koggeschip
Hair I

Firma Softcare

p/a “Kapsalon Bollen”

Technische Schoolstraat 30

2440 Geel

Tel. 014-58 45 57

Hair Illustration for Men

Distributor for Belgium

Olivia Garden

12, rue des Ixellois

B-4000 Liège

Belgique

Tel. 041-52 20 87

Hebe

A. Zweers

Antwerpsesteenweg 45

2660 Antwerpen

Kleurconsulenten

Firma HEBEA

Boom

Tel. 03-844 76 19

Passion Men

Olivia Garden

Prof Nail

‘t Koggeschip Vakbladen B.V.

Sociaal levend recht

d’ Hertefelt, F.,

MIM, Deurne, 1997

Top Hair

Magazin Presse

Visagie

’t Koggeschip

12.8
CD-roms en video’s

Pictoflex

Unie van Belgische Kappers

Proxicolor l’Oréal

Video’s van l’Oréal

12.9
Veiligheid, hygiëne en EHBO

DERY, N.,

Veiligheid, gezondheid en ergonomie

Brochure van het Ministerie van tewerkstellingen arbeid, Brussel, 1990

STRATEN, VAN DER

Hygiëne, arbeidsomstandigheden en milieu

Bohn Staffers Van Loghum, 1998

Uitgeverij Kluwer

13
Bijkomende informatie

13.1
Algemeen

Pedagogische begeleidingsdienst OVSG

Ravensteingalerij 3 bus 7

1000 Brussel

tel.: 02 506 41 50

fax: 02 502 12 64

http://www.ovsg.be

e-mail: info@ovsg.be
Ministerie van de Vlaamse Gemeenschap

Departement Onderwijs

www.ond.vlaanderen.be
VLOR

Vlaamse Onderwijsraad

Leuvenseplein 4

1000 Brussel

tel.: 02 219 42 99

fax: 02 219 81 18

e-mail: vlaamse.onderwijsraad@vlor.be
http://www.vlor.be
Vlaamse Openbare bibliotheken

www.bib.vlaanderen.be
De Vlaamse Centrale Catalogus (VLACC) is een project van de Vlaamse Gemeenschap, met als voornaamste doelstelling de uitbouw van een geautomatiseerde centrale catalogus.

Het is een bestand waarin dagelijks door de Centrale Openbare Bibliotheken van Antwerpen, Brugge, Brussel, Gent, Hasselt en Leuven evenals door het Vlaams Bibliografisch Centrum (VLABIN) de titels van nieuwe boeken, tijdschriften, en artikels worden ingevoerd. Ook informatieve video’s, speelfilms, cd-i’s en cd-rom’s worden opgenomen. De titelbeschrijvingen worden op uniforme wijze, volgens duidelijk omschreven regels ingebracht, voorzien van trefwoorden en classificatienummers. Dit maakt het mogelijk via de VLACC zeer snel boeken of tijdschriften, in gedrukte vorm, in braille of op cassette, terug te vinden, ook als bijvoorbeeld de auteur niet gekend is, of enkel een stuk van de titel of het onderwerp.

Bovendien kan worden opgezocht in welke Centrale Openbare Bibliotheek een werk zich bevindt, hoeveel pagina’s het telt, of het illustraties bevat en hoeveel het bij benadering kost.

13.2
Nuttige adressen
Spinnrad Antwerpen

Eiermarkt 19

2000 Antwerpen

Tel. 03-231 56 75

Spinnrad Belgium n.v.

Hofkensstraat 2

1980 Tervuren

Tel. 02-767 97 85

Spinnrad Gent

Groot Kanonplein 7

9000 Gent

Tel. 09-225 45 22

Het Belgische Rode Kruis – Vlaamse Gemeenschap

Dienst Leergangen

Vleurgatsesteenweg 98

1050 Brussel

Tel.: 02/645 44 80

Fax.: 02/646 04 41

l’Oréal

Populierstraat 12

1000 Brussel

Tel. 02/210 06 21

Fax. 02/210 05 74

KOC Nederland

Rietgors I Nieuwegein

Postbus 54

3430 AB Nieuwegein

Unie van Belgische Kappers (UBK)

Adolphe Lacamblélaan 31

1030 Brussel

0900/10001

Instituut voor Praktische Bibliografie (I.P.B.)

Tommeltlaan 65

2640 Mortsel

Tel. 03 232 88 55

Fax. 03 231 71 33

Kluwer-Veiligheid & Milieu

Santvoortbeeklaan 21-25

2100 Antwerpen

Tel. 0800-945 71

Fax. 0800-175 29

www.kluwer.be
OF :

Korteveld 2

1831 Diegem

Nationale Vereniging ter Voorkoming van Arbeidsongevallen (N.V.V.A.) – Bijzonder uitgebreid documentatiecentrum (internationale gegevens)

Gachardstraat 88 bus 44

1050 Brussel

Tel. 02-648 03 37

Fax. 02-648 68 67

Nationale Vereniging voor Beveiliging tegen Brand (N.V.V.B.) – Documentatiecentrum

Parc Scientifique

1348 Louvain-la-Neuve

Tel. 010-47 52 11

Fax. 010-47 52 70

Onderzoeks- en informatiecentrum van de verbruikersorganisatie (OIVO)

Ridderstraat 18

1050 Brussel

Tel. 02-547 06 11

Fax. 02-547 06 01

e-mail: crioc.oivo@oivo.crioc.org
www.oivo-crioc.org
Provinciaal Veligheidsinstituut te Antwerpen (PVI) – Dienst Publicaties

Jezusstraat 28-30

2000 Antwerpen

Tel. 03-203 42 00

Fax. 03-203 42 30

www.provant.be/pvi
Vlaams Instituut voor Gezondheidspromotie vzw (V.I.G.)

Schildknechtstraat 9

1020 Brussel

Tel. 02-420 33 33

Fax. 02-422 49 59

www.vig.be
Het ARAB (Algemeen Reglement voor Arbeidsbescherming)

Ministerie van Tewerkstelling en Arbeid

Belliardstraat 53

1040 Brussel

Tel. 02-233 44 98

Arbeidsbescherming (7 delen)

CED – SAMSOM

Louizalaan 485

1050 Brussel

Tel. 02-720 71 80

Algemeen Reglement voor de Arbeidsbescherming

UGA

Stijn Streuvelslaan 73

8710 Kortrijk-Heule

Tel. 056-36 32 11

Brochures van het Ministerie van Tewerkstelling en Arbeid

Belliardstraat 53

1040 Brussel

Tel. 02-233 42 11

Test Aankoop

Hollandstraat 13

1000 Brussel

VELEWE

Tijdschrift met nuttige informatie

Vereniging van leraars in de wetenschappen

Jan Vaernewijck

Boswegel 8

9070 Heusden

tel. 09 230 68 25

BIN (Belgisch Instituut voor Normalisatie)
Info i.v.m. grootheden, eenheden, …

Brabançonnelaan 29

1000 Brussel

tel. 02 738 01 11

e-mail: info@bin.be
website: www.bin.be
Ministerie van de Vlaamse Gemeenschap

Departement Onderwijs

Centrum voor Onderwijsmedia

Koning Albert II-laan 15

1210 Brussel

tel. 02 553 86 11

website: www.ond.vlaanderen.be
Natuur en Techniek

Tijdschrift

Postbus 256

1110 AG Diemen

tel. 0031 20 5310 980

e-mail: redactie@natutech.nl
website: www.natutech.nl
EOS

Tijdschrift

Uitgeverij Cascade N.V.

Kleindokkaai 3-5 (bus 3)

9000 Gent

tel. 09 268 22 83

fax 09 268 22 71

e-mail: redactie@eosweb.be
website: www.eos.be of www.eosweb.com
Mens en Wetenschap

(Aarde en Kosmos)

Gesloten Stad 28

3823 DP Amersfoort

tel. 0031 33 4566 359

IBM Belgium/Luxemburg

Uitgave educatieve software

Bourgetlaan 42

1130 Brussel

tel. 02 225 21 11

fax 02 225 34 78

website: www.ibm.be
UIA

Departement Didactiek en Kritiek

Universiteitsplein 1

2610 Wilrijk

tel. 03 820 20 20

fax 03 820 22 49

e-mail: aviaene@uia.ui.ac.be
website: www.ua.ac.be/uia
Limburgs Universitair Centrum

Universitaire Campus (gebouw D)

3590 Diepenbeek

tel. 011 26 81 11

fax 011 26 81 99

website: www.luc.ac.be
Stichting Lodewijk de Raet

Bijscholingen i.v.m. onderwijs

Liedtstraat 27-29

1030 Brussel

tel. 02 240 95 00

fax 02 242 26 10

e-mail: info@stichtingderaet.be
website: www.stichtingderaet.be
Van In

Nijverheidsstraat 92/5

2160 Wommelgem

tel. 03 480 55 11

fax 03 480 76 44

e-mail: uitgeverij@vanin.be
website: www.vanin.be
DNB Pelckmans

Kapelsestraat 222

2080 Kapellen

tel. 03 660 27 00

fax 03 660 27 01

e-mail: uitgeverij@pelckmans.be
website: www.pelckmans.be
Uitgeverij De Boeck

Lamorinièrestraat 31-37

2018 Antwerpen

tel. 03 200 45 00

fax 03 200 45 99

e-mail: uitgeverij@uitgeverijdeboeck.be
website: www.uitgeverijdeboeck.be
Bestellingen:

Nijverheidsstraat 8

2390 Oostmalle

tel. 03 312 86 30

fax 03 311 77 39

e-mail: informatie@deboeck.be
Wolters Plantyn

Motstraat 32

2800 Mechelen

tel. 015 36 36 36

fax 015 36 36 37

e-mail: klantendienst@woltersplantyn.be
website: www.wpeu.be
ThiemeMeulenhoff

(Beroepsonderwijs)

Postbus 19240

3501 Utrecht (NL)

tel. 0031 30 239 2 239

fax 0031 30 239 2 270

e-mail: info.bve@meulenhoff.nl
website: www.thiememeulenhoff.nl
ThiemeMeulenhoff

(Voortgezet Onderwijs)

Postbus 7
7200 AA Zutphen (NL)

tel. 0031 575 594 911

fax 0031 575 519 970

e-mail: info.avo@thiememeulenhoff.nl
Relatiestudio Nand Cuvelier

Voskenslaan 167

9000 Gent

Tel. 09-220 70 00

13.3
Websites

Ministerie van de Vlaamse gemeenschap

Departement Onderwijs

www.ond.vlaanderen.be
14
Bijlagen

14.1

Vakoverschrijdende eindtermen derde graad

LEREN LEREN

De genummerde zinnen zijn de decretale eindtermen.

De kleiner gedrukte tekst werd ter verklaring toegevoegd.

Opvattingen over leren

1
De leerlingen kunnen communiceren over de samenhang tussen hun leeropvattingen, leermotieven en leerstijl.

2
De leerlingen kennen verschillende leerstijlen en zijn bereid hun leerstijl zonodig aan te passen met het oog op te bereiken doelen.

Dit houdt in:

-
zich bewust zijn van de eigen opvattingen over intelligentie, leren en leersituaties;

-
zich bewust zijn van de eigen voorkeur van leerstrategieën;

-
andere leerstrategieën kennen;

-
inzien dat men de eigen leerstijl kan veranderen;

-
zich bewust zijn van de eigen leermotieven;

-
bereid zijn om na te denken over de samenhang tussen eigen leeropvattingen, leermotieven en leerstrategieën;

-
bereid zijn de eigen leeropvattingen en leermotieven bij te sturen;

-
de leerstrategie kunnen aanpassen aan een leerdoel en een context.

Informatie verwerven en verwerken

Informatieverwerving
3
De leerlingen kunnen diverse informatiebronnen en -kanalen kritisch selecteren en
raadplegen met het oog op te bereiken doelen.

Dit houdt in:

-
verschillende strategieën m.b.t. het zelfstandig zoeken, selecteren en ordenen van informatie kunnen
aanwenden;
-
kritisch ingesteld zijn t.a.v. de aard van de informatie, de informatiebron en het informatiekanaal;
-
zoekstrategieën kunnen aanpassen overeenkomstig de informatiebron en/of het informatiekanaal;

-
bereid zijn informatie zelfstandig, actief, constructief en kritisch te verwerven.

Informatieverwerking

4
De leerlingen kunnen zelfstandig informatie kritisch analyseren en synthetiseren.

Dit houdt in:

-
algemene en vakspecifieke strategieën kunnen aanwenden om informatie te verwerken, rekening

houdend met leerdoelen en leercontexten;

-
zelfstandig informatie kunnen analyseren;

-
hoofd- en bijzaken zelfstandig kunnen selecteren;

-
zelfstandig afzonderlijke delen tot een georganiseerd geheel kunnen structureren.
5
De leerlingen kunnen zinvol inoefenen, memoriseren en herhalen.

Dit houdt in:

-
de verworven informatie kunnen inpassen in reeds aanwezige kennis en kunde;

-
verbanden kunnen leggen;

-
zelfstandig praktische toepassingen en voorbeelden zoeken;

-
kritische vragen kunnen stellen bij de verkregen informatie;

-
zinvol inoefenen, memoriseren en herhalen.
6
De leerlingen kunnen verwerkte informatie functioneel toepassen in verschillende
situaties.

Dit houdt in:

-
de informatie functioneel kunnen toepassen in identieke en in andere situaties en contexten;

-
bereid zijn informatie zelfstandig, actief, constructief en kritisch te verwerken.
Problemen oplossen

7
De leerlingen kunnen op basis van hypothesen en verwachtingen mogelijke oplossingswijzen realistisch inschatten en uitvoeren.

Dit houdt in:

-
een probleem zelfstandig kunnen analyseren, herformuleren en eventueel opsplitsen in deelproblemen;

-
realistische hypothesen en verwachtingen m.b.t. een oplossing kunnen formuleren;

-
een oplossingswijze kunnen bedenken;

-
oplossingsmethoden kunnen gebruiken.
8
De leerlingen kunnen de gekozen oplossingswijze en de oplossing evalueren.

Onderzoek

9
De leerlingen kunnen een onderzoek of een practicum voorbereiden, uitvoeren en de resultaten verantwoorden.

Dit houdt in:

-
zelfstandig en efficiënt gegevens kunnen verzamelen en bewerken;

-
de resultaten en conclusies kritisch verantwoorden.
Regulering van het leerproces

Cognitieve reguleringsvaardigheden

10
De leerlingen kunnen een realistische werk‑ en tijdsplanning op langere termijn maken.

11
De leerlingen kunnen hun leerproces sturen, beoordelen op doelgerichtheid en zonodig
aanpassen.

Dit houdt in:

-
voorkennis kunnen oproepen;

-
leerdoelen kunnen verduidelijken;

-
kunnen nagaan of het leerproces volgens plan verloopt;

-
zichzelf kunnen toetsen tijdens het leerproces;

-
kunnen nagaan waarom iets fout is gegaan;

-
kunnen beoordelen of de leerdoelen bereikt zijn;

-
kunnen nagaan of er voldoende doelgericht gewerkt en geleerd werd;

-
het leerproces kunnen bijsturen.
12
De leerlingen kunnen toekomstgerichte conclusies trekken uit leerervaringen.

Affectieve reguleringsvaardigheden

13
De leerlingen kunnen de oorzaak van slagen en mislukken objectief toeschrijven.

14
De leerlingen kunnen in hun leerproces rekening houden met het affectieve.

Dit houdt in:

-
zichzelf kunnen motiveren;

-
eigen capaciteiten realistisch kunnen inschatten;

-
positieve verwachtingen kunnen opbouwen over het verloop en het resultaat van het leerproces;

-
zich kunnen concentreren;

-
constructief kunnen omgaan met emoties die het leerproces oproept.
Keuzebekwaamheid

Zelfconceptverheldering

15
De leerlingen kunnen communiceren over hun eigen interesses, capaciteiten en
waarden.

16
De leerlingen kunnen een positief zelfbeeld ontwikkelen op basis van betrouwbare
gegevens en daarover communiceren.

Dit houdt in:

-
het zelfbeeld kunnen bijsturen op basis van eigen ervaringen en betrouwbare externe gegevens;

-
de correlatie tussen zelfbeeld en leerresultaten inzien;

-
bereid zijn het zelfbeeld te confronteren met het beeld dat anderen hebben.
Horizonverruiming

17
De leerlingen kunnen, rekening houdend met de eigen interesses, capaciteiten en
waarden, een zinvol overzicht verwerven over studie‑ en beroepsmogelijkheden,
dienstverlenende instanties met betrekking tot de arbeidsmarkt en/of de verdere
studieloopbaan.

18
De leerlingen zijn bereid een onbevooroordeelde, roldoorbrekende en respectvolle
houding aan te nemen ten aanzien van studieloopbanen en beroepen.

Keuzestrategieën

19
De leerlingen kunnen de verschillende fasen van een keuzeproces doorlopen en rekening
houden met de consequenties.

Dit houdt in:

-
keuzestrategieën kunnen hanteren;

-
eigen capaciteiten en belangstelling kunnen toetsen aan de eisen gesteld in de vervolgopleidingen en op

de arbeidsmarkt;

-
de consequenties van de keuze voor verdere studie en/of beroepsloopbaan kunnen inschatten en

verwerken.

Omgevingsinvloeden

20
De leerlingen kunnen omgevingsinvloeden op het keuzegedrag onderkennen en er zich tegenover positioneren.

Dit houdt in:

-
maatschappelijke en cultuurgebonden invloed op het keuzegedrag kunnen onderkennen en inschatten;

-
vooroordelen en discriminerende rolpatronen i.v.m. de studie- en/of beroepskeuze kunnen inschatten;

-
zich kunnen positioneren tegenover deze externe invloeden.
SOCIALE VAARDIGHEDEN

Streven naar het ontwikkelen van relationele veelzijdigheid

1
De leerlingen ontdekken de voor- en nadelen van verschillende relatievormen in verschillende contexten en maken op basis daarvan keuzes.

2
De leerlingen benoemen en duiden emoties, uiten deze gepast en herkennen en duiden andermans emoties.

3
De leerlingen kiezen bewust relatievormen, rekening houdende met contextelementen zoals de situaties en de partner.

Streven naar duidelijke communicatie

4
De leerlingen communiceren doelgericht, bijvoorbeeld:

-
toetsen elkaars interpretatie en stemmen die zo nodig op elkaar af;

-
brengen de eigen gevoelens en gedachten tot uiting;

-
herkennen en gaan om met vooroordelen en uitingen van ongepaste beïnvloeding
(intimidatie, manipulatie, …)

5
De leerlingen hebben er oog voor dat ze wensen en situaties benaderen vanuit eigen en andermans authenticiteit en expressie.

Constructief participeren aan de werking van sociale groepen

6
De leerlingen helpen mee aan het formuleren en realiseren van groepsdoelstellingen door bijvoorbeeld:

-
contacten te maken

-
te overleggen en afspraken te maken

-
taken en functies te verdelen

-
belangen af te wegen en te bemiddelen

-
bij te dragen aan een goed functioneren van de groep als groep

7
De leerlingen kunnen het belang en de mogelijke risico’s aangeven van het behoren tot formele en informele maatschappelijke netwerken en kunnen de voordelen ervan gebruiken.

8
De leerlingen streven naar een evenwicht tussen eigen wensen, verlangens en belevingen, en het groepsbelang.

9
De leerlingen kunnen omgaan met hiërarchie, macht en regelgeving.

10
De leerlingen engageren zich om een eigen verantwoordelijkheid op te nemen.

Conflicthantering en overleg

11
De leerlingen hebben inzicht in de potentieel constructieve rol van conflicten.

12
De leerlingen zien het belang in van gevoelens en lichaamstaal bij het benaderen van conflicten.

13
De leerlingen hanteren conflicten door de eigen belangen te behartigen zonder hierbij de belangen, motivaties en emoties uit het oog te verliezen.

14
De leerlingen zijn bij conflicten bereid naar anderen te luisteren, hen de kans te geven zich uit te drukken, hen te respecteren, hun emotionele grenzen te respecteren, te overleggen.

.
OPVOEDEN TOT BURGERZIN

Democratische raden en parlementen

1
De leerlingen kunnen de feitelijke werking van de parlementaire besluitvorming
beschrijven.

2
De leerlingen kunnen de rol aangeven van fracties en commissies in de werking van
raden (zoals gemeente‑ en provincieraden) en parlementen.

3
De leerlingen kunnen parlementen en raden (zoals gemeente‑ en provincieraden)
situeren als belangrijke actoren in het vormgeven van de samenleving.

4
De leerlingen kunnen verschillende standpunten in parlementaire debatten van elkaar
onderschei​den en met elkaar vergelijken.

5
De leerlingen kunnen voorbeelden geven van politieke beslissingen (b.v. onderwijs,
jeugdbeleid) die hun leven rechtstreeks beïnvloeden.

6
De leerlingen kunnen beslissingen van een raad (zoals een gemeente‑ en een
provincieraad) of parlement kritisch evalueren door ze te toetsen aan relevante

informatie, de eigen opvatting en andere opvattingen.

7
De leerlingen aanvaarden beslissingen die volgens parlementaire procedures zijn
genomen.

8
De leerlingen brengen waardering op voor de functie en de taken van leden van raden
(zoals gemeente- en provincieraden) en parlementen.

Maatschappelijke dienstverlening

9
De leerlingen kunnen informatie verzamelen over de maatschappelijke opdracht, het
aanbod en de werking van maatschappelijke diensten en instellingen en van

specifieke hulp- en informatiediensten voor jongeren.

10
De leerlingen kunnen hun eigen wensen of behoeften omzetten in hulp‑ en
informatievragen.

11
De leerlingen kunnen aangeven hoe zij op deze diensten of instellingen een beroep
kunnen doen en waar ze met eventuele klachten, meldingen of aanbevelingen terecht
kunnen (o.m. ombudsdienst).

12
De leerlingen durven een beroep te doen op maatschappelijke diensten of instellingen.

Wereldburgerschap

13
De leerlingen kunnen de rol van internationale instellingen illustreren.

14
De leerlingen kunnen met enkele voorbeelden aantonen dat de mondiale dimensie in
onze samenleving steeds explicieter wordt op o.m. politiek, economisch en cultureel

vlak en dat deze evolutie voordelen biedt maar ook problemen en conflicten oplevert.

15
De leerlingen kunnen de complexiteit van internationale samenwerking toelichten aan

de hand van de concepten onderlinge afhankelijkheid, beelden en beeldvorming,

sociale rechtvaardigheid, conflict en conflicthantering, verandering en toekomst.

16
De leerlingen kunnen aangeven dat er verschillende opvattingen zijn over welvaart en
over de herverdeling van deze welvaart.

17
De leerlingen zijn gevoelig voor het belang van persoonlijke inzet voor de verbetering

van het welzijn en de welvaart in de wereld.

Gezondheidseducatie

Leefstijl en levenskwaliteit

1
De leerlingen nemen een kritische houding aan tegenover hun voedingspatroon en zijn bereid het aan te passen, rekening houdend met criteria voor een evenwichtige voeding binnen diverse voedingssystemen.

2
De leerlingen benoemen risicofactoren voor eetstoornissen en de gevolgen daarvan.

3
De leerlingen kunnen anderen in nood helpen door het toepassen van eerste hulp en
cardiopulmonaire resuscitatie (CPR).

4
De leerlingen bespreken opvattingen over medische, psychische en sociale aspecten van gezinsplanning, zwangerschap en zwangerschapsonderbreking.

5
De leerlingen besteden aandacht aan maatschappelijke fenomenen zoals echtscheiding, éénoudergezinnen, zelfmoord, prostitutie, misbruik van genot- en geneesmiddelen, delinquent gedrag en verspreiding van aids.

6
De leerlingen gaan gepast om met vreugde, verlies en rouw, en leren uit hun ervaringen.

7
De leerlingen verwerven inzicht in de structuren en het beleid die de gezondheids- en welzijnszorg ondersteunen.

8
De leerlingen participeren aan het gezondheids- en veiligheidsbeleid op school en in hun omgeving.

Zorgethiek

9
De leerlingen dragen zorg voor zichzelf en voor anderen rekening houdende met thematieken zoals jeugdbeleid, ouderdom, sociale achterstelling en handicaps.

10
De leerlingen tonen respect voor zichzelf en anderen zoals personen met andere geaardheid, uit andere etnische groepen, uit andere culturen en met andere
denkwijzen en overtuigingen.

11
De leerlingen herkennen bij zichzelf en anderen signalen van diverse vormen van
partner- en sociale druk, fanatisme, discriminatie en onverdraagzaamheid en reageren
daar passend en tijdig op.

Milieueducatie

Natuur- en milieubeleid

1
De leerlingen kunnen beschikbaren communicatiekanalen en milieueducatieve netwerken aanwenden bij milieu-initiatieven en -projecten.

2
De leerlingen kunnen het normverleggend en grensoverschrijdende karakter van milieuvervuiling bij productie en verbruik illustreren.

3
De leerlingen zijn bereid de milieuwetgeving toe te passen.

4
De leerlingen hebben bij het kopen van goederen en verbruiken van diensten oog voor nieuwe milieuvriendelijke alternatieven of kleinschalige initiatieven in het kader van een duurzame ontwikkeling.

5
De leerlingen zijn bereid actief deel te nemen aan het maatschappelijk debat over
natuur- en milieubeleid.

6
De leerlingen zijn bereid ethische normen te hanteren ten opzichte van scenario’s van bijvoorbeeld economische groei, welvaartsontwikkeling, demografische evolutie en biotechnologische ontwikkelingen op mondiaal vlak.

Verkeer en mobiliteit in ruimtelijk beleid

7
De leerlingen kunnen de voor- en nadelen van verschillende vervoerswijzen voor transport van personen, goederen en diensten afwegen op basis van verschillende criteria en een bepaalde keuze motiveren.

8
De leerlingen kunnen meewerken aan het opstellen en uitvoeren van een schoolvervoersplan en verdedigen hun eigen standpunt hierin.

9
De leerlingen kunnen een gedragspatroon ontwikkelen waarbij individuele gemotoriseerde verplaatsingen beperkt worden en milieubewust gekozen wordt voor een passende vervoerwijze.

10
De leerlingen kunnen individueel of in groep standpunten innemen t.a.v. een probleem van ruimtelijke inrichting of landschapsbeheer en nemen kennis van het overheidsbeleid ter zake.

De leerlingen zijn bereid om via een constructieve inbreng invloed uit te oefenen op
beslissingen, maatregelen of voorstellen die een weerslag kunnen hebben op mobiliteit,

verkeer en ruimtegebruik.

12
De leerlingen verwerven de kennis die moet volstaan als voorbereiding op het theoretisch

rijexamen categorie B.

MUZISCH-CREATIEVE vorming

1
De leerlingen staan open voor diverse muzich-creatieve uitingen, zoals dans, design, muziek, architectuur, …

2
De leerlingen ervaren muzisch-creatieve uitingen als een verrijkende inspiratie om te
functioneren in de eigen leefwereld en om zich te kunnen inleven in die van de anderen.

3
De leerlingen kunnen bij eigen muzisch-creatieve uitingen waarden en gevoelens betrekken,

er vorm aan geven en dit als verrijkend ervaren.

4
De leerlingen zien in dat ten gevolge van nieuwe technieken en materialen de kunsten,

de techniek en de wetenschappen meer en meer integreren.

14.2
Instructiekaart beoordelingscriteria voor tekstmateriaal

	INSTRUCTIEKAART

	Criteria om een tekst kritisch te beoordelen

	Wie is de auteur?

-
een persoon

-
een organisatie

-
een commercieel bedrijf

-
onbekend
In welke mate is de auteur geloofwaardig t.a.v. het onderwerp?

-
waarom wel?

-
waarom niet?

Wat is het doel van de auteur?

-
informatie geven

-
overtuigen

-
verkopen

-
ontspannen

-
niet duidelijk

Vind ik een andere bron waarin de gevonden informatie bevestigd wordt?

-
indien ja: ook bij deze bronnen de eerste drie vragen beantwoorden

-
indien neen: verder zoeken ! (denk ook aan andere bronnen: encyclopedieën,

boeken, schoolhandboeken, internet, kranten, …)

14.3
Instructiekaart leesvaardigheid

	INSTRUCTIEKAART LEZEN

	
	INSTRUCTIEKAART LEZEN

	deel 1: vóór het lezen

	
	deel 2: tijdens het lezen

	Oriënteren
Algemeen

-
Wat is het doel van de auteur van de tekst: informeren, overtuigen, gevoelens

beïnvloeden, aansporen, ontspannen, beoordelen?

-
Voor welk publiek is de tekst bestemd?

-
Wie is de auteur?
Terugkijken

-
Heb ik eerder zo’n tekst gelezen?

-
Welke moeilijkheden heb ik ondervonden?

-
Welke fouten heb ik toen gemaakt?
Vooruitzien

-
Waarom moet ik deze tekst lezen?

Voorbereiden: verkennend lezen (skimmen)
Om de inhoud van de tekst te verkennen

-
Lees de titels en tussenkopjes

-
Bekijk de illustraties en onderschriften

-
Bij langere teksten: lees de flaptekst en bekijk de inhoudstafel

Beantwoord daarna de volgende vragen

-
Waarover gaat deze tekst?

-
Wat weet en vind ik zelf al over dit onderwerp?

Wat zou ik er meer over willen weten?

-
Wat verwacht ik van de tekst?

	
	Uitvoeren
Genietend lezen

Je leest een tekst op eigen tempo en voor je eigen plezier.
Achteraf wordt alleen gevraagd of je het boeiend of leuk vond, …

Zoekend lezen of selecterend lezen (scannen)

Je leest nauwkeurig dat tekstgedeelte dat een antwoord op de vraag bevat.

Intensief lezen
-
Op het niveau van de hele tekst: je zoekt de inleiding, het slot.

-
Op het niveau van de alinea: in de alinea duid je de kernzin aan.

-
Op het niveau van de zin: je zoekt ‘verbindingswoorden’ en ‘verwijswoorden’ om
het geheel beter te begrijpen.

	INSTRUCTIEKAART LEZEN

	deel 3: na het lezen

	Reflecteren
Terugkijken

-
Heb ik de boodschap begrepen?
-
Zijn de vragen die ik had, beantwoord?
-
Heb ik nog vragen over de tekst, zijn er nog dingen die ik niet begrijp?
-
Begrijp ik het doel van dit soort teksten?
-
Begrijp ik de bedoeling van de schrijver?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

14.4
Instructiekaart luistervaardigheid

	INSTRUCTIEKAART LUISTEREN

	
	INSTRUCTIEKAART LUISTEREN

	deel 1: vóór het luisteren

	
	deel 2: tijdens het luisteren

	Oriënteren
Algemeen

-
Wat is het doel van de spreker: informeren, overtuigen, gevoelens

beïnvloeden, aansporen, ontspannen, beoordelen?

-
Voor welk publiek is de tekst bestemd?

-
Wie is de spreker? (Welk taalgebruik kun je verwachten: formeel,

informeel, …)

Terugkijken

-
Heb ik eerder zo’n luisteroefening gehad?

-
Welke moeilijkheden heb ik ondervonden?

-
Welke fouten heb ik toen gemaakt?
Voorzien

-
Wat moet ik met deze luistertekst doen?

Voorbereiden

-
Wat weet ik al over het onderwerp?

-
Wat zou ik willen weten over het onderwerp?

	
	Uitvoeren
Genietend luisteren

Je luistert naar een verhaal, een liedje, een gedicht, …
Achteraf wordt alleen gevraagd of je het boeiend of leuk vond, of je het mooi of lelijk vond, …

Selecterend luisteren

Je noteert alle informatie waarnaar je op zoek bent
bv.: antwoorden op vooraf gestelde vragen
Op basis van die informatie noteer je de hoofdgedachte, onderscheid je hoofdpunten en details.

	INSTRUCTIEKAART LUISTEREN

	deel 3: na het luisteren

	Reflecteren
Terugkijken

-
Heb ik de boodschap begrepen?
-
Zijn de vragen die ik had, beantwoord?
-
Heb ik nog vragen over de tekst, zijn er nog dingen die ik niet begrijp?
-
Begrijp ik het doel van de uiteenzetting?
-
Begrijp ik de bedoeling van de spreker?
-
Heb ik problemen ervaren?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

Colofon

Dit leerplan werd ontwikkeld door de leerplancommissie Haarzorg 3de graad BSO van OVSG met medewerking van vertegenwoordigers van de inrichtende machten Aarschot, Antwerpen en Brussel.

Dit leerplan werd gedeponeerd als

D/2004/7634/091
� 	In de hierna volgende teksten gebruiken we de termen ‘secundair onderwijs’ in de betekenis van het gewoon 	voltijds secundair onderwijs.

� 	J. Delors, Learning, the treasures within. Report to UNESCO of the international Commission on Education 	for the Twenty-first Century, Highlights, s.l. Unesco, 1996

� 	Vlaams Parlement, Resolutie betreffende de werkgelegenheid in Vlaanderen, - Handelingen, 651 (1996 – 	1997), 30 april 1997; 850 (1997 – 1998), 28 januari 1998.

� 	Voor de eerste graad was hierbij sprake van de muzisch-creatieve, de exact-wetenschappelijke, de verbaal-	literaire, de technisch-technologische, de menswetenschappelijke en de ethisch-religieuze component.

PAGE
2
Pedagogische begeleidingsdienst OVSG

Verzorging - Voeding 2de graad BSO

