
Inspiratieboek-Techniek-COVER.indd 1 10/04/2012 16:25:44

De wereld van vandaag is een wereld vol techniek. Onze
leerlingen staan hier niet gauw bij stil. Een smartphone,
een computer, een digitale camera of een Wii, ... het ge-
bruik ervan is immers kinderspel voor hen. Maar de tech-
niek achter deze toestellen, daar kunnen ze nog een boel
over opsteken.

Moeten er dan droge techniekuurtjes georganiseerd wor-
den waarin een leerkracht tot in detail uitlegt hoe een
smartphone in elkaar steekt? Of moet u wekelijks een
doe-moment voorzien waarin leerlingen een stroomkring
in elkaar steken? Liever niet! Maar hoe gaat u dan wel
met techniek aan de slag in uw school? Hoe kunt u leer-
lingen op een leuke en interessante manier laten proeven
van techniek? Hoe kunt u de technische talenten van
leerlingen stimuleren en doorstroming naar technische
opleidingen prikkelen?

Een pasklaar antwoord is er niet. Daarom vroegen we aan
RVO-society om samen met 6 basisscholen uit Vlaams-
Brabant al doende na te gaan hoe techniek een volwaar-
dige plaats kan krijgen in het basisonderwijs en op school-
niveau. Uit deze praktijkervaring is dit inspiratieboek voor
techniek in het basisonderwijs gegroeid.

Met dit boek willen we u een houvast bieden bij het ont-
wikkelen van leerlijnen. Vanuit de theoretische achter-
grond die geschetst wordt, volgt vervolgens het verhaal
van de scholen. Soms een succesverhaal, maar soms ook
een verhaal van valkuilen en te overwinnen moeilijkhe-
den. Een verhaal waarin elke school zich wel ergens zal
herkennen. Dit boek heeft niet de intentie om te zeggen
hoe het nu moet. Het is een boek dat inspiratie biedt, een
boek dat u uitnodigt om in uw school en uw klas aan de
slag te gaan met techniek.

Veel plezier!

Karin Jirofl ée
gedeputeerde voor onderwijs

Samenstelling en redactie van dit boek:
RVO-Society: Omer Deboes, Koen Pierlet
Provincie Vlaams-Brabant: Kim Baeten, Els Breunig
Met dank aan:
Sint-Vincentiusschool, Affl igem - Gemeentelijke basisschool, Haasrode - De
Ark, Kessel-Lo - Buitengewone basisschool Lentekind, Lennik - Basisschool
Dol-fi jn, Rillaar - Bassischool De Puzzel en Bart Claes voor de interviews.
Vormgeving: Informatiedienst Provincie Vlaams-Brabant
Verantwoordelijke uitgever:Provincie Vlaams-Brabant,
Provincieplein 1, 3010 Leuven
Wettelijk depotnummer: D/2012/8495/09
Druk: Drukkerij Profeeling / 1000 ex / papier: biotop

Inspiratieboek-Techniek-COVER.indd 2 10/04/2012 16:25:51

De theorie achter de praktijk 4

 TOS 21 4
 Kerncomponenten en dimensies van techniek leren 4
 Ontwikkelingsdoelen en eindtermen 8
 Techniekvragen 10
 Technisch proces 11

De proefscholen aan het woord 12

 Sint - Vincentiusschool - Affl igem 12
 Gemeentelijke basisschool - Haasrode 14
 De Ark - Kessel-Lo 16
 Buitengewone basisschool Lentekind - Lennik 18
 De Dol-fi jn - Rillaar 20
 De Puzzel - Vilvoorde 22

Aan de slag in de eigen school 24

 Organisatie in de school 24
 Wat is er reeds in onze school? 24
 Moet ik ook techniek geven? Ik ben er niet voor opgeleid! 25
 Doe het in de verschillende leergebieden! 26
 Zie het allemaal niet te groot! 26
 Een techniekleerkracht? 27
 Aanleidingen tot techniek in de klas 28
 DOS: Dorp op school 30
 Enkele praktijkvoorbeelden 30
 Rol van directie, leerkracht, ouders 35

 Jaarplannen en leerlijnen 36
 Op zoek naar een jaarplan techniek 36
 Vertrekken vanuit ontwikkelingsdoelen en eindtermen 38
 Constructivistisch model 38

 Uitbouw van een technotheek 40
 Een kast vol koffers en gereedschap 40
 Een technieklokaal 46

 Rapporteren en evalueren 47
 Talenten ontdekken bij kinderen 47
 Hoe evalueren? 48

 Laat u inspireren 50
 Techniekmethodes 50
 RVO-Society 50

Bijlagen 54

Inspiratieboek-Techniek.indd 1 10/04/2012 16:50:02

4

In het eindrapport van TOS 21 (Techniek op school voor de
21ste eeuw – augustus 2008) kunt u lezen wat ‘technische
geletterdheid’ wil zeggen:
‘Als competente en verantwoordelijke techniekgebruiker willen
en durven een technisch probleem aan te pakken, voor een
technisch probleem een oplossing zoeken en veilig en verant-
woord omgaan met technische realisaties.’

Voor onze leerlingen wil dat dan zeggen dat u hen leert als
verantwoorde en competente techniekgebruikers om te gaan
met de techniek rondom hen.

Als u als leerkracht hieruit vertrekt, vraagt dit wel wat van u als
leerkracht: samen met uw leerlingen nieuwsgierig en met open
ogen naar de dingen (technische realisaties) rondom u kijken.
Hoe zit dat nu in elkaar? Vanuit welke behoefte is dat gebruiks-
voorwerp gegroeid? Uit welke onderdelen bestaat het? Hoe
moet ik het goed gebruiken en onderhouden? … Eigenlijk zijn
dit de ‘techniekvragen’ die telkens weer – in techniek activi-
teiten, maar ook in alle andere leergebieden en het dagelijkse
leven – aan bod komen.

Als u bovenstaande als vertrekpunt neemt heeft dit nog een
ander gevolg. Als u leerlingen technisch geletterd wilt maken
en hen verantwoord en competent wilt leren omgaan met tech-
niek rondom hen dan moet u in de eerste plaats kijken wat die
techniek is. Met welke technische realisaties komen de leerlin-
gen/jongeren in contact? Welke techniek zit in hun leefwereld?
Vermoedelijk is dat wel hun gsm, I-pod, mp3-speler, Nintendo
of Wii maar ook hun fi ets, de blender waarmee ze al eens een
milkshake of smoothie maken, de perforator, het lamineerap-
paraat, de cd-speler in de klas … Hiermee rekening houden zal
dan zeker een invloed hebben op de keuze van de lesonderwer-
pen die aan bod zullen komen.
Na zo’n techniekactiviteit is het dan goed uzelf steeds de vraag
te stellen: ‘Hoe heeft deze activiteit bijgedragen tot hun techni-
sche geletterdheid?’

Enkele jaren geleden waren er voor Netwerk TOBO (Technolo-
gische opvoeding in het basisonderwijs) een aantal vuistregels
om een ‘goede’ techniekactiviteit uit te werken. Vertrek van
een goede probleemstelling, verhoog de techniciteit van de
leerlingen en zorg dat u bespreekt waarom u dat proefje of
experiment hebt gedaan en waarom dat belangrijk is in het
dagelijkse leven luidde het toen.

Hieraan is eigenlijk niet zo veel veranderd. Dit lezen we ook
in het eindrapport van TOS 21 bij de ‘dimensies van techniek
leren’: inzicht verwerven, probleemoplossend denken en han-
delen, gebruiken, initiëren in en verhogen van techniciteit, in
de context plaatsen en maatschappelijke relevantie komen nog
steeds aan bod. Er zijn nu drie begrippen aan gekoppeld: ‘Be-
grijpen’, ‘Hanteren’ en ‘Duiden’.

Een technologische activiteit is dus een combinatie van inzicht in
techniek, techniek gebruiken en techniek in een bredere context
plaatsen. De technische geletterdheid van een leerling wordt be-
paald door zijn competenties in de verschillende dimensies.

Inspiratieboek-Techniek.indd 4 10/04/2012 16:50:18

5

Daarnaast komen binnen elke dimensie nog vier kerncompo-
nenten aan bod: technisch systeem, technisch proces, hulpmid-
delen en keuzes. We bekijken ze even van dichterbij.

 Technisch systeem
Een technisch systeem is een geheel van elkaar wederzijds be-
invloedende elementen en onderdelen die gericht zijn op het
bereiken van (een) bepaald(e) doel(en). In een technisch sys-
teem kunnen zich natuurkundige, scheikundige of biologische
fenomenen voordoen.

Zo is een koffer ‘drijven en zinken’ geen techniekkoffer. Met ex-
perimenten rond drijven en zinken onderzoeken we een natuur-
kundig verschijnsel. Deze kennis hebben we wel nodig wanneer
we een technisch systeem – bv. een boot – moeten bouwen.
Het bouwen van de boot is wel een techniekactiviteit.

De term technisch systeem kan betrekking hebben op het sys-
teemaspect alleen of op alle aspecten (de 4 kerncomponen-
ten) van het technisch object. De gekozen toepassing van het
ontwikkelingsdoel bepaalt welke van de twee benaderingen
wenselijk is.

 Technisch proces
Een proces kent een geleidelijk verloop van een reeks acties
om een technisch systeem in te zetten, te ontwikkelen of te

verbeteren. Kenmerkend voor techniek is het technisch proces.
Het technisch proces vertrekt vanuit een behoefte en verloopt
volgens 5 stappen:

- probleem stellen
- ontwerpen
- maken
- in gebruik nemen
- evalueren

 Hulpmiddelen
De kerncomponent ‘hulpmiddelen’ omvat alles wat nodig is om
technische systemen effi ciënter te laten functioneren, te verwe-
zenlijken en hun werking te doorgronden. Daarmee worden onder
andere bedoeld: materialen en grondstoffen, energie, machines en
gereedschappen, meetinstrumenten, mensen, kapitaal, tijd,…

 Keuzes
Keuzes zijn afhankelijk van criteria waaraan technische syste-
men moeten voldoen. Die criteria kunnen door de maatschappij
of vanuit de techniek worden bepaald. Criteria kunnen norm
worden en normen kunnen wet worden.

Wanneer u de dimensies van techniek leren en de kerncompo-
nenten van techniek samenbrengt, komt u tot deze matrix van
‘technische geletterdheid’.

TECHNISCHE SYSTEMEN PROCESSEN HULPMIDDELEN KEUZES

B
EG

R
IJ

PE
N

- Begrijpen dat in technische systemen de onderdelen
op elkaar afgestemd zijn.

- Begrijpen dat technische systemen kunnen falen.

- Begrijpen dat technische systemen planmatig onder-
houden moeten worden om hun levensduur, kwaliteit
en werking te waarborgen.

- Begrijpen dat technische systemen een kwaliteitscon-
trole ondergaan.

- Begrijpen dat technische systemen worden uitgevon-
den of worden geoptimaliseerd.

Begrijpen dat het
technisch proces
cyclisch is.

Begrijpen dat hulpmid-
delen alle middelen
zijn die nodig zijn om
technische systemen te
laten functioneren, te
verwezenlijken en hun
werking te doorgronden

Begrijpen dat maatschappelijke
keuzes bepalend zijn voor het
gebruik en de ontwikkeling van
technische systemen.

H
A

N
TE

R
EN

- Technische systemen effi ciënt gebruiken.

- Onderzoekend omgaan met niet- werkende techni-
sche systemen

- Technische systemen onderhouden.

Het technisch
proces cyclisch
doorlopen om
een technisch
systeem te reali-
seren.

Hulpmiddelen hanteren
in functie van het te
bereiken doel.

D
U

ID
EN

- Duiden dat aan de basis van technische systemen een
behoefte ligt.

- Duiden dat het gebruik van technische systemen
positieve en negatieve effecten kan hebben.

- Duiden dat technische systemen evolueren in de tijd

- Duiden dat wetenschappelijke inzichten een rol spelen
in het technisch proces.

Duiden dat het
technisch proces
het maatschap-
pelijke leven
van mensen
beïnvloedt.

Duiden dat keuzes noodzake-
lijk zijn voor de ontwikkeling
en het gebruik van technische
systemen

Inspiratieboek-Techniek.indd 5 10/04/2012 16:50:22

Begrijpen

Hanteren

Duiden

Betrokkenheid
inzet

Vaardigheden &
Technieken

Andere observaties

6

Met deze drie dimensies (en de kerncomponenten) in uw ach-
terhoofd kunt u als leerkracht een goede techniekactiviteit uit-
werken, of een bestaande activiteit bewerken tot een goede
techniekactiviteit. Moeten deze drie dimensies dan in elke les
aan bod komen? Neen, maar het helpt wel om enkele accenten
te leggen tijdens de les of bepaalde doelstellingen voor uw les
voorop te stellen.

enkele voorbeelden:

U gaat tijdens de les op zoek naar de werking
van centrale verwarming in de school, u volgt
de weg van het water of u doet opzoekwerk
naar hernieuwbare energiebronnen. Met een
schema, een collage, een werktekening, …
tonen de leerlingen op welke manier ze in-
zicht verworven hebben over het betreffende
onderwerp.

In deze les staat ‘begrijpen’ centraal: inzicht
hebben in techniek of inzicht verwerven in het
gebruik, de werking en de ontwikkeling van
techniek.

In doelen uitgedrukt : de leerlingen kunnen de
werking van een technische realisatie uitleg-
gen, ze kunnen uitleggen hoe een technische
realisatie tot stand komt en weten waarvoor
een technische realisatie wordt gebruikt.

Wanneer u het met de leerlingen hebt over kern-
energie en het al dan niet sluiten van kerncentrales,
wanneer de leerlingen verwoorden waarom men
zonnepanelen plaatst op de daken of vanwaar een
smogalarm of het gat in de ozonlaag komt, bent u
bezig met ‘duiden’. U plaatst techniek in bredere
context.

Uit een leergesprek, verslagje… verneemt u op wel-
ke manier de leerlingen het behandelde fenomeen
kunnen duiden.

In doelen uitgedrukt: de leerlingen hebben ken-
nis van historische ontwikkelingen op techniekvlak,
kunnen technische ontwikkelingen plaatsen in een
maatschappelijke context waarin mensen leven en
kunnen technische ontwikkelingen objectief bekijken
en evalueren.

3

2

Wanneer de leerlingen gereedschap moeten
hanteren, een stroomkring maken en een
lampje doen branden, in verstek zagen om
een kader rond hun schilderij te zetten of de
ketting weer op de tandwielen leggen, ligt de
nadruk op ‘hanteren’.

In een werkstuk, een gerepareerde fi ets,
een fl ipperkast of een toonmoment waar-
bij leerlingen tonen hoe ze gereedschappen
gebruiken… is te zien welke competenties
de leerlingen verworven hebben betreffende
‘techniek hanteren’.

In doelen uitgedrukt: de leerlingen kunnen
een technische realisatie gebruiksklaar ma-
ken, een technische realisatie herstellen of een
technische realisatie maken.

1

Inspiratieboek-Techniek.indd 6 10/04/2012 16:50:28

7

Als u alleen maar lessen geeft waarbij de leerlingen heel veel
kunnen hanteren dan zult u uw leerlingen technisch heel vaar-
dig maken, maar dan hebben ze nooit bij een probleem stilge-
staan of inzichten opgedaan. Als u het in klasgesprekken enkel
hebt over de maatschappelijke context van techniek, bestaat
het gevaar dat u alleen gaat ‘praten’ over techniek en dat de
leerlingen nooit eens een hamer in hun handen gehad hebben.

Als we het over een schooljaar bekijken moeten we streven
naar een gezonde ‘mix’ van hanteren, begrijpen en duiden. De
technisch geletterde kan materiaal en gereedschap gebruiken,
begrijpt de werking van een technisch systeem. Hij doet hierbij
kennis en vaardigheden op zodat hij het geheel ook kan duiden
en het belang voor de maatschappij verwoorden.

Dit kan zo een voorbeeld zijn van een techniekactiviteit waarin
de drie dimensies van techniek leren aan bod komen: onder-

zoek de werking van de verwarming op school, de leerlingen
maken een schema van de verwarmingsinstallatie bij hun thuis
(=’Begrijpen’). De leerlingen maken zelf een radiator en een
zonneboiler en kiezen daartoe de geschikte materialen en ge-
reedschappen (=’Hanteren’). Ze kunnen verwoorden welke ver-
warmingswijzen duurzaam, milieuvriendelijk… zijn (‘Duiden’).

Onderstaande kijkwijzer laat u zien hoe een goede techniek-
activiteit uitgewerkt is. Als bijlage kunt u verschillende blanco
kijkwijzers terugvinden. Kies de kijkwijzer die het best bij u
past. Het is een hulpmiddel om een techniekactiviteit – aan
de hand van de 3 dimensies en kerncomponenten – rijker te
maken.
Welke doelen laat ik aan bod komen? Aan welke dimensie ga ik
aandacht besteden? Hoe sta ik stil bij het technisch proces dat
de leerlingen doorlopen? Met een kleine ingreep kunt u van
een bestaande activiteit een goede techniekactiviteit maken.

Begrijpen

Hanteren

Duiden

Betrokkenheid
inzet

Vaardigheden &
Technieken

Andere observaties

De leerling begrijpt hoe een balpen werkt en in elkaar zit.
De leerling kan een stappenplan tekenen voor het demonteren
en monteren.

De leerling kan de balpen demonteren en monteren.
De leerling kan een strategie ontwikkelen voor monteren en
demonteren.
De leerling kan van een deo-roller een ‘grote’ balpen maken en
een juiste samenstelling vinden voor de inkt.

De leerling kan in het kort de evolutie “van pluim tot balpen”
schetsen.
De leerlingen weten uit welke behoefte de balpen ontstaan is.
De leerlingen kunnen andere vormen van ‘schrijven’ opnoemen.

Samenwerking in de groep.
Taak als materiaalmeester, tijdsbewaker, verslaggever, bron, …
Werkhouding.

Stappenplan tekenen.
Inzicht in technisch proces.

Wat merk je nog op bij de leerling?
Talenten ontdekt?

TecHNieK AcTiViTeiT
De leerlingen gaan een balpen demonteren en monteren, de werking ervan ontdekken, en
nadien proberen zelf een balpen te maken.

Inspiratieboek-Techniek.indd 7 10/04/2012 16:50:31

8

Hieronder volgen de ontwikkelingsdoelen en eindtermen zoals
ze zijn weergegeven op ond.vlaanderen.be ook de nummering
van de ontwikkelingsdoelen en eindtermen is behouden.

ONTWiKKeLiNgSDOeLeN TecHNieK
KLeuTerONDerWijS

Kerncomponenten van techniek

De kleuters kunnen

 > 2.1 van technische systemen die ze zelf vaak gebruiken,
aangeven of ze gemaakt zijn van metaal, steen, hout, glas, pa-
pier, textiel of kunststof;

 > 2.2 van een eenvoudig technisch systeem uit hun omgeving
aantonen dat verschillende onderdelen ervan in relatie staan
tot elkaar in functie van een vooropgesteld doel.

Techniek als menselijke activiteit

De kleuters kunnen

 > 2.3 in een eenvoudige situatie nagaan welk technisch sys-
teem best tegemoetkomt aan een behoefte;

 > 2.4 ideeën bedenken voor een eenvoudig technisch systeem;

 > 2.5 geschikt materiaal en gereedschap kiezen voor het rea-
liseren van een eenvoudig technisch systeem;

 > 2.6 een eenvoudig technisch systeem maken, al dan niet
aan de hand van een stappenplan;

 > 2.7 nagaan of het doel werd bereikt met een zelfgemaakt
technisch systeem.

De kleuters

 > 2.8 zijn bereid hygiënisch, veilig en zorgzaam te werken;
 > 2.9 tonen een experimentele en explorerende aanpak om
meer te weten te komen over techniek.

Techniek en samenleving

De kleuters kunnen

 > 2.10 aangeven dat een technisch systeem dat ze gebruiken
nuttig, gevaarlijk en/of schadelijk kan zijn.

Inspiratieboek-Techniek.indd 8 10/04/2012 16:50:47

9

 eiNDTerMeN TecHNieK LAger ONDerWijS

Kerncomponenten van techniek

De leerlingen kunnen

 > 2.1 van technische systemen uit hun omgeving zeggen uit
welke materialen of grondstoffen ze gemaakt zijn;

 > 2.2 specifi eke functies van onderdelen bij eenvoudige tech-
nische systemen onderzoeken door middel van hanteren, mon-
teren of demonteren;

 > 2.3 onderzoeken hoe het komt dat een zelf gebruikt tech-
nisch systeem niet of slecht functioneert;

 > 2.4 illustreren dat sommige technische systemen moeten
worden onderhouden;

 > 2.5 illustreren dat technische systemen evolueren en ver-
beteren;

 > 2.6 illustreren hoe technische systemen onder meer geba-
seerd zijn op kennis over eigenschappen van materialen of over
natuurlijke verschijnselen;

 > 2.7 in concrete ervaringen stappen van het technisch pro-
ces herkennen (het probleem stellen, oplossingen ontwikkelen,
maken, in gebruik nemen, evalueren);

 > 2.8 technische systemen, het technisch proces, hulpmid-
delen en keuzes herkennen binnen verschillende toepassings-
gebieden van techniek.

Techniek als menselijke activiteit

De leerlingen kunnen

 > 2.9 een probleem, ontstaan vanuit een behoefte, technisch
oplossen door verschillende stappen van het technisch proces
te doorlopen;

 > 2.10 bepalen aan welke vereisten het technisch systeem
dat ze willen gebruiken of realiseren, moet voldoen;

 > 2.11 ideeën genereren voor een ontwerp van een technisch
systeem;

 > 2.12 keuzes maken bij het gebruiken of realiseren van een
technisch systeem, rekening houdend met de behoefte, met de
vereisten en met de beschikbare hulpmiddelen;

 > 2.13 een eenvoudige werktekening of handleiding stap
voor stap uitvoeren;

 > 2.14 werkwijzen en technische systemen vergelijken en
over beide een oordeel formuleren aan de hand van criteria;

 > 2.15 technische systemen in verschillende toepassingsge-
bieden van techniek gebruiken en/of realiseren.

De leerlingen zijn bereid

 > 2.16* hygiënisch, nauwkeurig, veilig en zorgzaam te wer-
ken.

Techniek en samenleving

De leerlingen kunnen

 > 2 .17 illustreren dat techniek en samenleving elkaar beïn-
vloeden;

 > 2 .18 aan de hand van voorbeelden uit verschillende
toepassingsgebieden van techniek illustreren dat technische
systemen nuttig, gevaarlijk en/of schadelijk kunnen zijn voor
henzelf, voor anderen of voor natuur en milieu.

Inspiratieboek-Techniek.indd 9 10/04/2012 16:50:53

10

Met techniekvragen kunt u – met alles wat u in uw handen
neemt – aan techniek doen in de klas. Of het nu de perforator
is, het digitale bord of het lamineerapparaat, telkens kunt u aan
de slag: Waarvoor dient het? Hoe moet u het gebruiken? Uit
welke onderdelen bestaat het?

Om kinderen nog bewuster met techniek bezig te laten zijn is
het goed om vragen te stellen tijdens de activiteit. Hierdoor
worden kinderen geprikkeld om nog eens goed te kijken naar
of nog eens goed na te denken over hun werk. Bij techniek
is het belangrijk om kinderen te motiveren om na te denken
over de relatie tussen de opdracht en de techniek die ze te-
genkomen in het dagelijkse leven. Als u kinderen leert om een
stroomkring met schakelaar te bouwen, dan hoopt u immers
dat ze dat principe ook herkennen in hun eigen leeslampje. Als
kinderen dit doorzien, kunnen ze ook verder met het oplossen
van technische problemen.

in de theorie zijn er verschillende indelingen te
vinden over vragen. De een vrij grof de ander veel
gedetailleerder. De namen die gekozen zijn voor de
categorieën, komen gedeeltelijk met elkaar overeen.
Hiernaast is er een selectie gemaakt van vragen die
het best passen bij technologische activiteiten.

Zo leert u de leerlingen ook met een geïnteresseerde, onderzoe-
kende blik kijken naar de dingen rondom hen en werkt u aan
hun ‘technische geletterdheid’. ‘Techniekvragen’ horen naast
de ‘dimensies van techniek leren’, ‘de kerncomponenten’ en
het ‘technische proces’ tot het ‘basispakket’ van de leerkracht.

Onderstaande tabel kunt u leerlingen aanbieden als fi che om
zelf de dingen door een technische bril te bekijken.

1. Wat ben je ? Naam – identiteit

2. Waartoe dien je ? Functie – nut

3. Wie gebruikt je ? Gebruikers : Wie, waar, hoe …

4. Waarvan ben je gemaakt ? Grondstof : Wie, waar, hoe …

5. Wie heeft jou uitgevonden ? gemaakt ? Herkomst : persoon, land …

6. Kan ik (mag ik) je (nu) gebruiken ? Doel en middel (eigenlijk en oneigenlijk
gebruik – veiligheid – leeftijd – plaats …)

7. Kan ik je leren gebruiken, maken, con-
strueren, assembleren ?

Gebruiksgemak,
naar je hand zetten

8. Kan ik je kopen ? Economische factor : geld, handel, prijs,
kopen – verkopen (winst en verlies), …

9. Waarvoor gebruik ik je ?

10. Wanneer kan ik je gebruiken ? …

Kennisvragen:
- Hoe zwaar is 1 liter water?
- Hoeveel centimeter gaan er in 1 meter?

Waarnemingsvragen:
- Wat zie je als je kunststof in een vlam houdt? - Hoe ruikt die stof?

Vergelijkingsvragen:
- Wat is het verschil tussen een papieren brug en een houten brug?
- Wat gaat sneller: een auto of een fi ets?

Meetvragen:
- Hoeveel milliliter water zit er in de fl es?
- Hoe lang is dat stuk slang?

Voorspellingsvragen:
- Wat zou er gebeuren als papier nat wordt?
- Als je de ballon nog harder opblaast, wat zou er dan gebeuren?

Toepassingsvragen:
- In welke elektrische apparaten kom je schake-laars tegen?
- Wat zou je nog meer van kunststof kunnen maken?
- Welke technieken heb je in je techniekkist
gebruikt?
- Waar kom je die technieken tegen in het
dagelijks leven?

Denkvragen:
- Hoe kun je die verbinding nog steviger
maken?
- Hoe zou je dat vliegtuig aanpassen, als er
twee keer zoveel mensen mee moeten?

Inspiratieboek-Techniek.indd 10 10/04/2012 16:50:59

11

Als u op het bord een cirkel tekent begint het al … u kunt ge-
woon de passer (een technische realisatie) van de haak nemen
of u vraagt aan de kinderen hoe u een cirkel zou kunnen te-
kenen. Met een touwtje en krijt kunt u ook een cirkel tekenen.
Met de techniekvragen gaat u hier dieper op in : hoe heet dat
‘ding’ om cirkels te tekenen? Waarvan is het gemaakt? Hoe
wordt het gebruikt? Waarom heeft men dat uitgevonden? Uit
welke onderdelen bestaat het? Waarom heeft men bepaalde
keuzes gemaakt?

Als u dan ook nog aan de drie dimensies denkt, komen begrij-
pen, hanteren en duiden aan bod: zelf een passer maken (han-
teren), werking begrijpen (begrijpen) en andere toepassingen
bv. hoe kan ik cirkels snijden? Hoe teken ik de middencirkel op
een voetbalveld? … (Duiden)

Met deze ingrediënten bent u al goed op weg om te
werken aan technische geletterdheid!

Technisch proces is reeds ter sprake gekomen als één van de 4
kerncomponenten.

Toch is het één van de belangrijkste dingen die samen met de
dimensies, kerncomponenten, eindtermen en techniekvragen in

uw achterhoofd moet zitten. Het begint al bij de probleemstel-
ling. Op welke manier hebt u de leerlingen voor een probleem
gesteld? Hoe gaan ze er nadien mee aan de slag?

Tevens verwijzen er een aantal eindtermen specifi ek naar het
technisch proces:

 > e.T. 2.7 in concrete ervaringen stappen van het technisch
proces herkennen (het probleem stellen, oplossingen ontwik-
kelen, maken, in gebruik nemen, evalueren);

 > e.T. 2.9 een probleem, ontstaan vanuit een behoefte, tech-
nisch oplossen door verschillende stappen van het technisch
proces te doorlopen.

Het is dus zeer belangrijk tijdens de activiteiten met uw leer-
lingen steeds te verwijzen naar de stappen van het technisch
proces: wat moet er gebeuren? Welk is de volgende stap?

Als leerkracht volgt u deze stappen bewust en leren de leerlin-
gen stap voor stap het proces te doorlopen en nog eens … als
er zich een nieuw probleem voor doet!

prOBLeeM
STeLLiNg

ONTWerpeN

MAKeNiN geBruiK
NeMeN

eVALuereN

Behoefte

Inspiratieboek-Techniek.indd 11 10/04/2012 16:51:01

12

SiNT - ViNceNTiuSScHOOL - AFFLigeM eeN WerKgrOep ALS MOTiVATOr

‘We wilden wel meer techniek in de klas, maar nie-
mand wist goed hoe we dit moesten aanpakken’,
vertelt Sien D’Hoe, pedagogisch directeur van de Sint-
Vincentiusschool in Affl igem. een probleem waar veel
scholen mee te maken hebben. De trajectbegeleiding
van rVO-Society kwam als geroepen. De school startte
een werkgroep techniek, organiseerde een studiedag
voor alle leerkrachten en zette met succes een hele
werking op touw.

De Sint-Vincentiusschool telt 448 leerlingen in het kleuter- en
lager onderwijs. ‘Dertien klassen in de lagere school, vijf kleu-
terklassen, en nog eens drie kleuterklasjes in onze wijkafde-
ling’, legt Sien D’Hoe uit. Tot vorig schooljaar was ze zelf leraar
in de eerste graad. ‘Techniek was niet echt de bekommernis
van de school. In het vijfde en zesde leerjaar werkten de kin-
deren wel eens rond elektriciteit en hefbomen, maar daar bleef
het bij. Er zat geen lijn in en voorts gebeurde er heel weinig.
We wisten ook niet goed wat we onder techniek moesten ver-
staan.’

Neuzen in dezelfde richting

Algemeen directeur Kristien Van der Veken besliste om externe
hulp in te roepen en schreef de school in voor de trajectbe-
geleiding van RVO-Society. De school vormde een werkgroep
met een leerkracht uit elke graad. Deze werkgroep ging naar
de opleidingsdagen en tekende een leerlijn uit. ‘Op een grote
studiedag voor alle leerkrachten werd die leerlijn dan concreet
ingevuld. Hoe brengen we techniek in de klas? Welke proe-
ven liggen me? Dat bekeken we allemaal samen. Omdat er per
graad een leerkracht in de werkgroep zat, kon die gemakkelijk
de rest motiveren. We kregen de neuzen allemaal in dezelfde
richting’ vertelt Sien D’Hoe.

Techniekenmap

In de kleuterklasjes gebeurde er eigenlijk al heel wat rond tech-

niek, maar het viel gewoon niet onder de juiste noemer. ‘Op
de studiedag hebben we gekeken naar wat er zoal gebeurde.
Dat was veel, bij elk thema kwam er wel een knutselmoment
aan te pas. Bij het thema carnaval, bijvoorbeeld, scheurden ze
kleutertjes confetti, prikten ze gaten in maskers en bliezen de
slingers de lucht in. We maakten een techniekenmap met alle
thema’s in die elk jaar terugkomen en waar de kleuterjuffen op
terug kunnen vallen.’

Het eerste, tweede en derde leerjaar gaat elke maand aan
de slag met de Techniektrein, een kant-en-klaar didactisch
werkpakket met doe-opdrachten en werkblaadjes. Er is een
onderdeel per leerjaar zodat de kinderen nooit met dezelfde
opdrachten worden geconfronteerd in een hoger leerjaar.

Doe-dagen

De leerkrachten van het vierde, vijfde en zesde leerjaar organi-
seren doedagen. Dat zijn twee dagen waarin alles draait rond
techniek. De thema’s zijn geluid, water en ijs, elektriciteit, lich-
ten en kleur, magneten en constructies en hefbomen, katrollen
en tandwielen. De ene dag werken ze proefjes uit, de andere
dag kunnen de leerlingen via een doorschuifsysteem alle proe-

“Techniek was niet echt de bekom-
mernis van de school. In het vijfde
en zesde leerjaar werkten de kin-
deren wel eens rond elektriciteit en
hefbomen, maar daar bleef het bij.
Er zat geen lijn in en voorts gebeur-
de er heel weinig. We wisten ook
niet goed wat we onder techniek
moesten verstaan.

Inspiratieboek-Techniek.indd 12 10/04/2012 16:51:12

13

ven van de andere klassen eens uitproberen. ‘Het is het eerste
jaar dat we dit organiseren en het is nog wat aftasten en zoe-
ken naar het juiste materiaal. Voor elk thema werken we nog
een doos uit waar we alle materiaal verzamelen en dat elk jaar
verrijkt wordt.’

Dat materiaal is een probleem. De school heeft geïnvesteerd in
nieuw werkmateriaal rond techniek. ‘We kochten bijvoorbeeld
werkpakketten voor de kleuters. Er is een groot aanbod, maar
het is vrij duur. Daar is niet elk schooljaar een budget voor. We
hebben de hulp van de ouders nog niet gevraagd maar ik hoor
in andere scholen dat dit wel gebeurt. Misschien zijn er wel
schrijnwerkers die wat hout of nageltjes kunnen missen.’

Leerkrachten oefenen proefjes

Leerkrachten die minder technisch aangelegd zijn, worden
door de leerkrachten uit de werkgroep over de streep ge-
trokken. ‘Op elke personeelsvergadering wordt er tijd voor
gemaakt. Leerkrachten van dezelfde graad zitten dan samen
en proberen proefjes uit zodat iedereen weet wat er hem of
haar te doen staat.’

Op het einde van het schooljaar zullen we de nieuwe wer-
king evalueren. ‘Hoe waren de doe-dagen? Waren de proe-
ven van de Techniektrein een succes? Wat is goed en wat
kan beter? Dat bespreken we met alle leerkrachten samen
zodat we verbeteren waar mogelijk.’

een tip voor andere scholen?
‘Durf de kinderen los te laten als
ze een technisch proefje uitpro-
beren. Dat heeft wel wat inzet
gevraagd van onze leerkrach-
ten. Leer zwijgen, laat ze maar
experimenteren. Zo leren ze het
meest. Het zijn vaak dezelfde
leerlingen die zich opdringen,
maar dat kan je oplossen door
de cLiM-methode toe te passen.
elke school kent die methode
wel. je geeft iedereen een ver-
antwoordelijkheid, bijvoorbeeld
voor het materiaal. Zo draagt
elke leerling een steentje bij.’

“Niet alle leerkrachten zijn even
enthousiast als het over techniek
gaat. Ik dwing ze niet om altijd
even creatief aan de slag te gaan.
De ene leraar is nu eenmaal beter
in kunst of muziek en legt daar de
klemtoon. Leerkrachten compen-
seren elkaar

Inspiratieboek-Techniek.indd 13 10/04/2012 16:51:14

14

gemeentelijke basisschool HAASrODe TALeNTeN ONTDeKKeN TijDeNS ZOeZeLDOe

De vijfdejaars van de gemeentelijke basisschool Haas-
rode kijken elk jaar uit naar de Zoezeldoe-week. Vier
dagen lang wagen ze zich aan de leukste workshops
rond techniek: van solderen tot glas graveren, van een
bootje timmeren tot een computermuis ontleden. Het
enthousiasme van initiatiefneemster juf Bea straalt af
op de andere leerkrachten. Het ontbrak de school nog
aan een leerlijn, maar die is er sinds dit jaar wel.

Als de leerlingen van het zesde leerjaar op sneeuwklassen
vertrekken, palmt het vijfde jaar hun klaslokaal in. Ze hebben
plaats nodig want juf Bea Augustijns heeft 25 workshops in
petto. Het begon enkele jaren geleden heel klein, maar nu is
het Zoezeldoe-project een echte ontdekkingsreis in de wereld
van de techniek. Het leverde de school vorig jaar de tweede
prijs in de Koningin Paola-wedstrijd op.

‘ Bij het binennkomen hangt er een lijst met workshops. Som-
mige moeten de leerlingen doen, andere mogen ze doen’, ver-
telt juf Bea. ‘Ze hebben vier dagen tijd om dingen uit te probe-
ren en te ontdekken. Je ziet echte talenten naar boven komen.
Zo was er een jongen van wie de moeder me heel dankbaar is
komen vertellen dat ik de toekomst van haar zoon vorm gege-
ven heb. Die leerling vond in de les zijn ding niet. Tijdens het
Zoezeldoe-project bloeide hij helemaal open. Hij volgde later
de richting elektriciteit en voelt zich daar heel goed bij. Er was
ook eens een meisje dat niet weg was te slaan van de naaima-
chine. Zij maakt nu haar eigen kleding.’

Al doende leren de kinderen, en hun ervaring delen ze. ‘Als
ze een probleem ervaren, schrijven ze dat op als tip voor de
volgende groep. Bij de soldeerbout lag bijvoorbeeld een hit-
tebestendige handschoen. Wat deden de meeste kinderen?
Ze droegen de handschoen aan de hand waarmee ze de sol-
deerbout vasthielden. Die bout werd niet warm, maar wel de
koperdraad die ze in de andere hand hielden. Zo leren ze heel
wat bij. (lacht)’

‘Leraren compenseren elkaar’

Directeur Jean-Louis Vertongen is vol lof over het initiatief.
‘Voor de andere leerkrachten is dit echt een inspiratiebron. Ze
nemen een kijkje en zien in dat sommige workshops ook wel
in hun klas te gebruiken zijn. Niet alle leerkrachten zijn even
enthousiast als het over techniek gaat. Ik dwing ze niet om
altijd even creatief aan de slag te gaan. De ene leraar is nu
eenmaal beter in kunst of muziek en legt daar de klemtoon.
Leerkrachten compenseren elkaar.’

Tot voor kort zat er helemaal geen lijn in wat de leerkrachten
aan techniek aan bod lieten komen in hun les. ‘Iedereen deed
wel wat’, weet de directeur. ‘Daarom hebben we een leerlijn
opgesteld. Eerst lijstten we op wat elke leraar deed aan tech-
niek. Dat hebben we vergeleken met de leerplannen. Het heeft
onze ogen geopend. Er waren behoorlijk wat overlappingen
en hiaten. De overlappingen werden eruit gehaald en hiaten
gevuld. Dat zorgde wel voor enige discussie onder de leraren,
maar we moeten nu eenmaal het leerplan volgen.’

Leerlijn bewaken

Het komt er nu op aan die leerlijn te bewaken. ‘Elke leraar weet
nu welke thema’s aan bod moeten komen in zijn les. Als hij
een nieuw thema wil proberen, maakt hij dat bekend aan de
andere leerjaren en toetst hij af of het thema niet elders in de
leerlijn opduikt. Dat kan nu heel eenvoudig omdat het allemaal
op papier staat.’

De school verzamelt materiaal waar de leerkrachten kunnen
uit putten. Er zijn ook techniekdozen die de school in bruikleen
heeft van RVO-Society. ‘Het verzamelen van materiaal is geen
lichte taak. Een leerkracht moet daar niet meer aan begin-

“

“

Niet alle leerkrachten zijn even
enthousiast als het over techniek
gaat. Ik dwing ze niet om altijd
even creatief aan de slag te gaan.
De ene leraar is nu eenmaal beter
in kunst of muziek en legt daar de
klemtoon. Leerkrachten compen-
seren elkaar.

Eerst lijstten we op wat elke leraar
deed aan techniek. Dat hebben we
vergeleken met de leerplannen.
Het heeft onze ogen geopend. Er
waren behoorlijk wat overlappin-
gen en hiaten.

Inspiratieboek-Techniek.indd 14 10/04/2012 16:51:16

15

nen na al zijn verbeterwerk. Er is heel, heel veel op de markt.
Daarom vallen de techniekdozen heel goed in de smaak.’ Voor
het Zoezeldoe-project vraagt juf Bea 6 euro aan de ouders om
materiaal aan te kopen.

Want materiaal is duur. ‘Het schoolbudget is wat het is, en het
is al moeilijk om ermee rond te komen. De hogere overheid zou
het best wat meer budget mogen vrijmaken voor techniek op
school’, vindt de directeur. ‘De Doe-beurzen in de Brabanthal
en bij Syntra helpen ons alvast om de kinderen in contact te
brengen met technische beroepen. Wij bieden als school tech-
niek aan, maar op die beurzen krijgen ze een echt idee van wat
het beroep inhoudt. Op school kan je de kinderen bijvoorbeeld
niet leren metselen. Op die beurs kunnen ze dat wel proberen.’

Leerlingen werken rond techniekOpstelling Leerlijn

Inspiratieboek-Techniek.indd 15 10/04/2012 16:51:19

16

De ArK, KeSSeL-LO eeN LeerLijN iS NOg eeN STAp Te Ver

De vrije lagere school De Ark heeft een goed gevul-
de technotheek, werkkoffers, creatieve leerkrachten
en een werkgroep wereldoriëntatie. Toch slagen we
er niet in om een leerlijn rond techniek uit te stip-
pelen. ‘Techniek moet van onderuit komen’, vindt
pedagogisch directeur Martine Foulon. ‘Het enthou-
siasme is er wel, maar er een lijn in krijgen, verloopt
heel moeizaam.’

Techniek implementeren in de lessen en tegelijkertijd een leer-
lijn opbouwen, is helemaal geen gemakkelijke oefening voor
een school. En dat heeft niets te maken met de creativiteit van
de leerkrachten, zo blijkt toch uit de ervaring van De Ark. De
school haakte af bij het coachingproject van RVO-Society. Mis-
schien heeft het met de grootte te maken, want de school telt
niet minder dan 530 leerlingen, verdeeld over drie vestigingen
aan de rand van Leuven. Van elk leerjaar zijn er vier klassen,
alleen van het zesde jaar zijn dat er drie.

Pedagogisch directeur Martine Foulon probeert al jaren om een
lijn te krijgen in techniek en wereldoriëntatie. ‘Al in 2008 had
ik leerlijnen rond wereldoriëntatie uitgezet. Ik was toen nog
pedagogisch coördinator, geen directeur’, vertelt ze. ‘Ik tekende
uit welke thema’s in de verschillende leerjaren aan bod zouden
komen en welke eindtermen daaraan gekoppeld waren. Daar
hoorde toen ook al een gedeelte techniek bij.’

Technotheek

Maar van het papier naar de realiteit was een grote stap. ‘Ik
wilde de leerkrachten enthousiast maken zodat het imple-
menteren van techniek in de lessen van onderuit zou groeien.
Daarom tekende ik in op een studiedag bij Imec. Dat was schit-
terend en inspirerend, en ik dacht: Yes, we zijn vertrokken. Maar
dan kwamen de vragen van de leerkrachten. Hoe implementeer
je techniek in de les? We zijn al met zo veel dingen bezig, moet

dit er nog bij? Is nadenken over hoe de lichtschakelaar werkt
ook techniek? Ik ben dan gestart met het oplijsten van wat we
zoal rond techniek kunnen doen, en met de hulp van enkele
studenten heb ik een technotheek opgericht met materiaal en
werkkoffers. Het kwam echter nog steeds van mijn kant. De
leerkrachten werden wel geprikkeld, maar daar bleef het bij. Ik
moest constateren dat er een prachtige technotheek met veel
materiaal was, maar dat het te weinig werd gebruikt.’

Aanstiplijsten

De school tekende in op de trajectbegeleiding van RVO-Society
en Martine schakelde een leerkracht halftijds in om een leerlijn
rond techniek mee vorm te geven. ‘Maar we zijn er niet in ge-
slaagd om de neuzen van het team van 45 mensen in dezelfde
richting te krijgen. Er was wel wat weerstand. Iedereen gaf op
zijn eigen manier al een stukje techniek. In het zesde jaar werk-
te de klas bijvoorbeeld rond elektriciteit. Je kan wel schuiven
met lessen naar andere leerjaren, maar hoe begin je daarmee
en waar eindig je? Je kan natuurlijk aanstiplijsten maken met
daarop de technieken die je in de klas moet gebruiken. Maar
daar geloof ik zelf niet in. Het moet van de leerkrachten zelf
komen, ze moeten ervan doorleefd zijn, ook al duurt het dan
wat langer. Ik geloof niet altijd in verplichtingen, want als een
leerkracht zijn klasdeur sluit, doet hij toch zijn zin.’

Thema’s in nieuw kleedje

Intussen is er wel een werkgroep wereldoriëntatie met daarin
een leerkracht van elk leerjaar. De werkgroep denkt samen
met een externe begeleider na over hoe de WO-thema’s in een
nieuw kleedje kunnen worden gestoken. ‘Elk jaar pakken we
een thema aan en we bekijken hoe we techniek kunnen imple-
menteren. Dat gaat heel traag, ja, maar werkt aanstekelijk en
iedereen blijft enthousiast!’

“

“
Dan kwamen de vragen van de
leerkrachten. Hoe implementeer je
techniek in de les? We zijn al met zo
veel dingen bezig, moet dit er nog
bij? Is nadenken over hoe de licht-
schakelaar werkt ook techniek?

Je kan aanstiplijsten maken met
daarop de technieken die je in de
klas moet gebruiken. Maar daar
geloof ik zelf niet in. Het moet van
de leerkrachten zelf komen, want
als een leerkracht zijn klasdeur
sluit, doet hij toch zijn zin

Inspiratieboek-Techniek.indd 16 10/04/2012 16:51:21

17

Martine heeft ook de overlappingen opgelijst. ‘Hetzelfde thema
mag wel aan bod komen in een hoger jaar, maar dan moet er
een gradatie in zitten. De fi ets, bijvoorbeeld, komt wel in elk
leefjaar aan bod. Ik heb op papier gezet wat wanneer kan be-
handeld worden. Het derde en vierde leerjaar werkten allebei
rond het thema water. Het was dus nodig dat de leerkrachten
eens gingen samen zitten. ‘Ja, maar ik doe dat nu al zo veel
jaren op deze manier, krijg je dan te horen. Het vergt wat trek-
ken en sleuren om die gewoontes te doorbreken. Je houdt dan
best gewoon wat afstand, want als je er midden in zit, kijk je
over de dingen heen.’

Een leerlijn techniek is er nog niet in de Ark. De technotheek
wordt wel gebruikt, net als de zelf samengestelde werkkoffers.
‘De technotheek had de bedoeling om de goesting van de le-
raars te prikkelen, maar daar stopt het ook. Het wordt een werk
van lange adem. Maar stap voor stap slagen we er wel in. We
geven niet op. We geven onze leerlingen alle kennis en vaardig-
heden voor de wereld die op hen afkomt.’

Een kast vol techniek

Techniekdoos (Water)Techniek Torens

Inspiratieboek-Techniek.indd 17 10/04/2012 16:51:29

18

BuBaO LeNTeKiND, LeNNiK jOHAN, De TecHNieKLerAAr

‘er zijn werkmappen en methodes genoeg voorhanden
om de leerlingen techniek bij te brengen. Maar elke
leraar deed zijn ding, er zat geen lijn in’, vertelt leraar
johan De Bus. Sinds vorig schooljaar kwam daar ver-
andering in. Met johan als motiverende kracht brengt
de buitengewone basisschool Lentekind in Lennik de
leerlingen met succes techniek bij.

Lentekind is een basisschool voor buitengewoon onderwijs
en telt 178 leerlingen met een licht mentale handicap (type
1) en leer- en emotionele problemen (type 8), verdeeld over
vijftien klassen. Techniek is er heel belangrijk, want de meeste
kinderen komen in een beroep terecht waar ze met de handen
werken. ‘Maar het probleem was dat er geen leerlijn in zat’,
meent leraar Johan. ‘Het gebeurde wel eens dat een leraar van
de onderbouw – de leerlingen tot 8 jaar – een bepaalde les gaf
en dat de kinderen enkele jaren later dezelfde les kregen in de
bovenbouw.

We verbonden er ons met vier leerkrachten toe hier aan te wer-
ken, maar het bleef moeilijk om andere leerkrachten te betrek-
ken. Ze kwamen al wel in onze klassen kijken hoe wij techniek
gaven, maar ook dat was geen echte oplossing. Er was een te
groot verschil tussen een les in de eindklas en een les in de
speelleerklas, het voorbereidende jaar voor de allerkleinsten.’

Koffer

Daarom besliste de directie om Johan een achttal uren per
week klasvrij te maken om zich helemaal op techniek toe te
leggen. Hij doet nu alle klassen aan met boeiende lessen. Niet
met kant-en-klare lespakketten, maar wel met zelfgemaakte
werkkoffers. ‘Ik heb een eerste koffer klaar rond geluid die in
alle klassen en alle jaren kan worden gebruikt. In de speel-
leerklas kunnen de kinderen werken rond het herkennen van
geluid. Hout klinkt anders dan metaal. In de eindklas hebben
de leerlingen een eigen luidspreker gemaakt. Ik geef de lessen
terwijl de klastitularissen observeren en participeren. Zo kun-
nen ze volgend schooljaar zelf aan de slag met de koffer.’

De leerkrachten krijgen na de les met de werkkoffer een en-
quête in te vullen. Zo weet Johan of er nog ergens bijgestuurd
kan worden. Een tweede koffer is alvast in de maak. ‘Een elek-
triciteitskoffer, met proefjes voor de allerkleinste tot de grootste
leerlingen. Zo’n koffer opstarten vraagt veel werk. Dat kan je er
als leerkracht niet zomaar bijnemen. Daarom ben ik dankbaar
dat ik er lesuren voor gekregen heb.’

Techniekdag

Omdat elke leerkracht op zijn eigen manier techniek onder-
wees, heeft Johan alle materiaal, lesmethodes en ideeën geïn-
ventariseerd. In de leraarskamer kwam er een mediatheek waar
ook technisch materiaal een plaatsje kreeg. Na een studiedag
voor het hele team organiseert de school binnenkort een al-
lereerste techniekdag. Dan werken alle klassen een project uit
en in de namiddag nemen alle leerkrachten en leerlingen een
kijkje in de andere klassen. ‘De ene klas maakt een versie van
het gekende Dokter Bibber-spel, een andere klas werkt rond
windenergie. Ik help hen daarbij. Door leerkrachten en leerlin-
gen een bezoek te laten brengen in andere klassen, leren ze
van elkaar en doen ze inspiratie op. Ook ik. Het is de bedoeling
dat we deze techniekdagen herhalen in de toekomst. Bijvoor-
beeld, op elke eerste dinsdag van de maand.’

En er staan nog ideeën te pruttelen. Zo wil Johan op zoek naar
bedrijven in de buurt waar de leerlingen op bezoek kunnen
gaan. ‘In de speel-leerklas werken de kinderen elk jaar rond
het thema bakker. Waarom dan niet eens langsgaan bij een
industriële bakkerij? En wie weet zijn er wel ouders die we
kunnen betrekken?’

Leraars een duwtje geven

Niet alle leerkrachten springen even gemakkelijk mee op de
kar. ‘Uit angst omdat ze niet heel technisch zijn aangelegd. Een
collega vertelde me dat hij bij wijze van spreken geen lamp kon
vervangen, dus hoe zou hij dan een les over elektriciteit kun-
nen geven? Ze kunnen dan op mij terugvallen, ik steun hen en

“

“

Een techniekkoffer opstarten
vraag veel werk. Dat kan je er als
leerkracht niet zomaar bijnemen.
Daarom ben ik dankbaar dat ik er
lesuren voor gekregen heb.

Door leerkrachten en leerlingen
een bezoek te laten brengen in an-
dere klassen, leren ze van elkaar en
doen ze inspiratie op.

Inspiratieboek-Techniek.indd 18 10/04/2012 16:51:30

19

geef hen een duwtje. Als ik toon dat een les rond elektriciteit
helemaal niet zo moeilijk is als het lijkt, krijg ik hen wel mee.
Het blijft tenslotte op het niveau van het lager onderwijs.’

Rond techniek werken in een basisschool voor buitengewoon
onderwijs vergt van de leerkrachten ook een iets voorzichtigere
aanpak. ‘De lessen durven wel al eens chaotisch te verlopen’,
lacht Johan. ‘Er zijn dan ook wat leerlingen met ADHD. Ik gaf
bijvoorbeeld eens een les in de eindklas en de leerlingen moes-
ten er een eigen magneet maken door een nagel aan een bat-
terij te verbinden. Daardoor werd die nagel warm. Wat deden
de leerlingen? Elkaar brandmerken. Tja, dat zal je misschien
niet snel in andere klassen meemaken.’

Materiaal gezocht

Waar andere scholen rekening mee kunnen houden? ‘Heb aan-
dacht voor het materiaal’, geeft Johan als raad. ‘Zonder ma-
teriaal kan je niet werken. Het is niet altijd even gemakkelijk
om het nodige materiaal aan de kinderen te vragen want dan
loop je vaak het risico dat de helft niet in orde is waardoor je
activiteit in het water valt. De school heeft een ‘vriendenkring’
die dit jaar 600 euro heeft ingezameld om de meest relevante
materialen en gereedschappen mee aan te kopen. Hamers,
schroevendraaiers, koperdraad, zulke dingen. In de mediatheek
kunnen leerkrachten dat uitlenen. Van de nabije middelbare
school krijgen we overschotjes van hout. Alle beetjes helpen.’

“Een collega vertelde me dat hij bij
wijze van spreken geen lamp kon
vervangen, dus hoe zou hij dan
een les over elektriciteit kunnen
geven? Als ik dan toon dat een les
rond elektriciteit helemaal niet zo
moeilijk is als het lijkt, krijg ik hem
wel mee.

leerling lentekind aan het werk

Inspiratieboek-Techniek.indd 19 10/04/2012 16:51:33

20

Basisschool DOL-FijN, riLLAAr De eNe LeerKrAcHT TreKT De ANDere Mee

er heerst een grote bedrijvigheid in de derde kleu-
terklas van basisschool Dol-fi jn in rillaar. De kindjes
zijn naarstig in de weer met hamer, spijkers en lijm
in het techniekhoekje. even verderop bouwen enkele
jongens een tent met stokken en een doek. Techniek
krijgt een prominente plaats, niet alleen hier maar
in alle klassen. Maar daarvoor is veel overleg nodig
tussen de leerkrachten, wat hulp van de ouders en
een uniek samenwerkingsproject met een secundaire
school.

Basisschool Dol-fi jn maakt deel uit van het Gemeenschaps-
onderwijs en telt 218 leerlingen en kleuters. Directrice Hilde
Schuermans tekende graag in op de trajectbegeleiding van
RVO-Society en de provincie Vlaams-Brabant. ‘We werken in
onze school met een talentenarchipel’, vertelt ze. ‘Een hulp-
middel om talenten en vaardigheden te ontdekken en te ont-
plooien bij de leerlingen. We hebben het samen met CEGO,
het Centrum voor Ervaringsgericht Onderwijs, ontwikkeld. Ook
techniek krijgt een plaats in de talentenarchipel. Tijdens door-
lichtingen in basisscholen blijkt immers dat wereldoriëntatie en
muzische vorming meer aandacht verdienen en dat het domein
techniek zelfs achterwege blijft. Nochtans is er net een tekort
aan technische beroepen die nog te veel als minderwaardig
worden beschouwd. Daar willen wij als school wat aan doen.’

Techniekhoekjes

En dat doet de school grondig. Het begint al in het eerste kleu-
terklasje, waar de kinderen leren wat gereedschap is en wat
ze er zoal mee kunnen doen. En elk nieuw thema betekent

een nieuwe technische uitdaging. ‘Bijvoorbeeld, toen we rond
Sinterklaas werkten, mochten de kinderen schoenen mee naar
school nemen’, vertelt juf Nadia van de derde kleuterklas. ‘Een
kindje wilde van een oude schoen een rolschaats maken, dus
gingen we aan de slag. Nu is het thema cowboys en indianen.
De kinderen maken tenten met stokken, lakens en wasknijpers.’
De derde kleuterklas heeft een eigen techniekhoekje. ‘Dat wil-
len we uitbreiden naar elke kleuterklas’, weet de kleuterjuf te
vertellen. ‘Het materiaal – plankjes, buizen, spijkers … - krijgen
we van ouders. Telkens we een oproep doen, krijgen we heel
wat samen. Alles zelf aankopen zou te duur zijn.’

In de lagere school wordt er aan ‘actief leren’ gedaan via hoe-
kenwerk of contractwerk. Daar hoort ook een ontdekdoos bij,
dat is een doos vol materiaal en opdrachtenfi ches. Zo kunnen
ze bijvoorbeeld met een voltmeter het voltage van enkele bat-
terijen meten. En techniek schuilt ook in kleine, dagelijkse din-
gen. ‘De deur piept, dus bekijken we met de klas wat we daar
aan kunnen doen’, vertelt juf Cindy van het zesde leerjaar. ‘Of
er is een schroef van de bureaustoel los, dus moeten we dat
aandraaien. Toen een potje van mijn lessenaar op de grond
was gevallen, gingen de kinderen spontaan aan de slag met
het lijmpistool.’

Het groene Huis

Maar het paradepaardje van techniek is het ‘Groene Huis’.
Samen met de school KAMSA, het Koninklijk Atheneum Mid-
denSchool Aarschot, werken de leerlingen van Dol-fi jn een ma-
quette van een milieuvriendelijk huis uit. Aanvankelijk zouden
alleen de leerlingen van de derde graad eraan werken maar het
project heeft de hele school begeesterd, van de derde kleuter-
klas tot het zesde leerjaar. Elke klas doet wel iets. ‘Het is een
project dat wel wat geld kost, bijvoorbeeld om kleine zonnepa-
nelen op het dak te plaatsen. Daarom startten we een minion-
derneming met de leerlingen om wat geld in te zamelen’, zegt

“Het materiaal - plankjes, bui-
zen, spijkers … - krijgen we van
ouders. Telkens we een oproep
doen, krijgen we heel wat samen.
Alles zelf aankopen zou te duur
zijn.

Inspiratieboek-Techniek.indd 20 10/04/2012 16:51:35

21

juf Cindy. Een wafelenbak brengt alvast wat centen in het laadje.
De vakleerkracht techniek van KAMSA helpt ook de leerkrach-
ten van Dol-fi jn met hun vragen. ‘Zodat wij op onze beurt de
vragen van de leerlingen kunnen beantwoorden’, weet direc-
trice Hilde schuermans. ‘Onze kinderen leren met vallen en op-
staan en dat vinden we belangrijk. We willen ze laten uitgroe-
nen tot kritische jongvolwassenen die van aanpakken weten.’

Motivatie door overleg

Hoe krijg je een hele school zo gemotiveerd? ‘Met twee en-
thousiaste leerkrachten die de kar trekken’, vertelt de directrice.
‘De juffen Nadia en Cindy zijn als leerkracht verantwoordelijk
voor de techniek. Als je als leraar een project wil opstarten,
kan je bij hen terecht voor hulp en raad. Zonder supergemo-
tiveerde leerkrachten lukt dit allemaal niet. Onze school heeft
bovendien een heel uitgebreide overlegstructuur. Er is overleg
tussen de leerkrachten van een cluster, en ook tussen leerkrach-
ten van dezelfde graad. Ook de juffen van de kleuterschool en
van de lagere school overleggen. Kortom, elke week zitten de
leerkrachten wel eens samen. De ene trekt de andere mee. Zo
krijg je een heel gemotiveerde ploeg. Door te praten, voorkom
je dat je rond hetzelfde project werkt. Bovendien plaatsen we
onze projecten op een digitaal platform dat alle leerkrachten
kunnen raadplegen.’

Maar met motivatie alleen kom je er niet. ‘Niet elke leerkracht
heeft evenveel techniek in de vingers. Daarom maken we vaak
gebruik van nascholing. We schakelen ook wel eens derdejaars-
studenten van de opleiding bachelor in het kleuter- of lager
onderwijs in. Zij mogen tijdens hun laatste jaar tien werkdagen
alleen voor de klas staan. Zo krijgen leerkrachten uren ter be-
schikking die ze met nascholing kunnen invullen.’

Orthotheek

De school heeft een eigen orthotheek, een lokaal waar mate-
rialen, boeken en handleidingen verzameld worden. Maar toch
is een klas heel snel een rommelboel als kinderen – en vooral

kleutertjes – aan het knutselen gaan. ‘Takken, plankjes, bui-
zen, hamers, het slingert al snel overal rond. Eentje heeft een
stoomboot gemaakt, en plots willen ze allemaal een stoomboot
maken en rommelen ze in de bakken op zoek naar het juiste
gereedschap en materiaal’, vertelt juf Nadia. ‘Dus een goede
raad: zorg in de klas voor voldoende opbergbakken en kasten’.

Technica

Nu de school volop techniek implementeert in de lessen, denkt
directrice Hilde al na hoe ze volgend schooljaar de dingen aan-
pakt. ‘Ik liet een stripfi guur ontwikkelen: Technica. Het is een
geëmancipeerde vrouw die de klassen regelmatig zal uitdagen
om een opdracht i.v.m. techniek te vervullen. Als ze die op-
dracht tot een goed einde hebben gebracht, mogen ze die op
ons maandelijks forum aan de rest van de school voorstellen.
Zo geven we onze leerlingen niet alleen heel wat verantwoor-
delijkheden en eigenwaarde mee maar werken we tevens on-
derwijsvernieuwend. Ook hun ICT-vaardigheden worden op de
proef gesteld, want de leerlingen maken ook een presentatie
die geprojecteerd wordt.’

“Niet elke leerkracht heeft even-
veel techniek in de vingers. Daar-
om maken we vaak gebruik van
nascholing.

Inspiratieboek-Techniek.indd 21 10/04/2012 16:51:39

22

Basisschool De puZZeL, ViLVOOrDe TecHNieK regiSTrereN VOOr De eiNDTerMeN

Hoe brengt u meer techniek in de school? en hoe past
u dat in in de ontwikkelingsdoelen en de eindtermen?
Dat was de uitdaging van directrice patricia roeland
van basisschool De puzzel in Vilvoorde. Met kant-en-
klare werkkoffers, handige registratieformulieren en
een jaarlijkse technieknamiddag staat de school al
veel verder.

De stadsschool De Puzzel heeft twee vestigingen in Koningslo,
een wijk van Vilvoorde binnen de Brusselse ring. De hoofd-
school telt 230 kinderen in kleuter- en lager onderwijs, de
tweede vestiging telt 100 kinderen in alleen kleuterklasjes en
een eerste en tweede leerjaar.

Techniek was tot twee jaar geleden iets dat maar sporadisch in
de klas aan bod kwam. ‘Vooral de leerkracht van het zesde jaar
was ermee bezig omdat techniek nu eenmaal een onderdeel
van de eindtermen is’, vertelt directrice Patricia Roeland. ‘Wie
een oud huishoudtoestel had, mocht dat meebrengen naar de
klas en dan werd het ontleed. De juf nam te veel op zich omdat
er in de andere klassen amper techniek onderwezen werd. Er
zat geen lijn in. Maar wat wil je? Leerkrachten zijn niet tech-
nisch geschoold. We zijn allemaal leken, we kijken niet door
een technische bril. Daarom tekenden we in op de trajectbege-
leiding van RVO-society.’

Kant-en-klare pakketten

Met succes, techniek is vandaag een onderdeel van de lessen in
alle klassen. ‘Dat begint al met experimenteren en exploreren
in de kleuterschool’, weet directrice Patricia. ‘De kleuterjuffen
gaan aan de slag met ontdekdozen. Bijvoorbeeld met verschil-
len sluitingen, voorwerpen die drijven of zinken of een werk-
pakket rond geluid.’

Ook in de lagere school gebruiken de leerkrachten werkkof-
fers van RVO-society. ‘Bijvoorbeeld, de koffer ‘Op weg met
Elektron’. De leerlingen maken daarmee stroomkringetjes en
proberen uit welke materialen elektriciteit geleiden en welke

niet. Met een handige instructiekaart erbij kunnen ze aan de
slag. Een kant-en-klaar pakket is een hele hulp. Het is voor veel
leerkrachten onbegonnen werk om zelf een pakket samen te
stellen en een opdrachtenkaart te ontwerpen.’

Ook in de lessen waar geen werkkoffer gebruikt wordt, komt
techniek nu om de hoek kijken. ‘We proberen techniek te inte-
greren in andere vakken. Zelfs bij een taal- of wiskundeles. Zo
gebruikte de juf van het zesde jaar vorig schooljaar voor het
eerst een snelheidsgraaf, een apparaatje om afstand, snelheid
en tijd te meten. Een leerling grijpt een lint dat uit een doos
komt en loopt een minuut lang zo ver mogelijk. Dat maakt de
begrippen tijd, afstand en snelheid voor de kinderen heel visu-
eel en dat helpt om het te begrijpen.’

Technieknamiddag

Vorig jaar startte de school met een klasoverschrijdende tech-
nieknamiddag vol workshops. Een doorschuifsysteem zorgde
ervoor dat alle kinderen konden proeven van verschillende
technieken. ‘Bij elke workshop kregen ze een instructiekaart en
konden ze aan de slag. Zo moesten ze bijvoorbeeld een lampje
laten branden door geleidend materiaal uit te proberen. We
hebben gemerkt dat we heel veel materiaal nodig hebben om
alle kinderen er bij te betrekken. Daarom hebben we dit jaar
beslist om de technieknamiddag per graad te organiseren, drie
dinsdagen na elkaar.’

Een technieknamiddag is een prima instrument om ook alle
leerkrachten te betrekken. ‘Want ook hen moet je motiveren.
Als je een technieknamiddag inplant in het uurrooster, moeten
ze wel op de kar springen. Onze eerste techniekdag was alvast
een succes. Leraars reageerden enthousiast.’

Overleg

Maar de ene al meer dan de andere. Enkele leerkrachten trek-
ken de kar, en het is de kunst om hun motivatie over te brengen
op de rest van het lerarenkorps. ‘In de kleuter- en de lagere

“
“

Leerkrachten zijn niet technisch
geschoold. We zijn allemaal le-
ken, we kijken niet door een
technische bril.

Een kant-en-klaar pakket is een
hele hulp. Het is voor veel leer-
krachten onbegonnen werk om
zelf een pakket samen te stellen.

Inspiratieboek-Techniek.indd 22 10/04/2012 16:51:40

23

school hebben we een maandelijks overleg met de leerkrach-
ten over heel uiteenlopende zaken. Ook techniek en hoe het
inpassen in de les, komt daar aan bod. En maandelijks is er een
personeelsvergadering voor iedereen.’

registratieformulier

Bij het integreren van techniek in de lessen komt ook heel wat
administratie kijken. ‘Want een school moet haar doelstellingen
en eindtermen halen. Maar techniek zit in veel kleine dingen.
Zelfs een vulling van een pen veranderen, is techniek. Het is
onbegonnen werk om alles wat je doet te registreren want dan
heb je een eindeloos lange lijst. Hoe weet je dan dat je als
leerkracht wel goed bezig bent? En hoe bereid je je voor op
een doorlichting? Ik heb daarom zelf registratiedocumenten
ontworpen met een overzicht van de ontwikkelingsdoelen en
de eindtermen. De leerkrachten kunnen op een vrij eenvoudige
manier noteren waaraan ze gewerkt hebben.’

Op het einde van het schooljaar worden de registratieformulie-
ren dan vergeleken met de te behalen doelstellingen en eind-
termen, zodat de directrice kan vaststellen of er nog hiaten zijn
of niet. ‘En dan overleggen we met de leerkrachten waar er nog
aan gewerkt moet worden. Eigenlijk is dit formulier een handig
controlemiddel voor de leerkrachten.’

“Het is onbegonnen werk om alles
wat je doet te registreren want dan
heb je een eindeloos lange lijst. Hoe
weet je dan dat je als leerkracht
wel goed bezig bent? En hoe be-
reid je je voor op een doorlichting?
Ik heb daarom zelf registratiedocu-
menten ontworpen.

Inspiratieboek-Techniek.indd 23 10/04/2012 16:51:44

Nu de basisingrediënten klaarliggen: kader TOS
21, ontwikkelingsdoelen en eindtermen, dimen-
sies en kerncomponenten, techniekvragen en tech-
nisch proces, kan het ‘koken’ beginnen.
Dat we niet allemaal van nature uit masterchefs
zijn, blijkt uit de getuigenissen van de pilootscho-
len in hoofdstuk 2.

‘Koken kost geld’ is een veel gehoorde uitdruk-
king die zeker ook van toepassing is wanneer het
over techniekonderwijs gaat. Wanneer er gekeken
wordt naar de knelpunten dan gaat het over geld,
middelen en materiaal.

Voor vele leerkrachten is ‘techniek’ iets dat er
weer maar bij komt. “Nu moeten we dat ook nog
gaan doen.” “Wanneer?” “We zijn er niet voor
opgeleid.” “We hebben de middelen en het ma-
teriaal er niet voor.” “Als ik thuis een lamp moet
vervangen moet ik daar iemand voor laten komen,
en nu moet ik in de klas een stroomkring gaan
maken?” De reacties van leerkrachten zijn heel
verschillend… maar er zijn ook positieve reacties
zoals deze: “In plaats van de ‘mop van de week’
heb ik nu het ‘experiment van de week’ in mijn
klas.” Of “Je moest eens zien hoe betrokken ze
allemaal aan ’t werk waren” en “Ze zijn allemaal
dolenthousiast als we aan techniek doen, ik ga het
zeker nog doen”, “Ik heb het nu zelf eens kunnen
doen, ik probeer het zeker in de klas eens uit”, …

in de volgende punten vindt u enkele tips
die u misschien op weg helpen …

Belangrijk is dat u eens een technische bril opzet! Be-
kijk eens wat u al allemaal doet. Screen uw WO-lessen
en kijk waar er allemaal techniek in aan bod komt. Kunt
u de lessen aanpassen en er met ‘begrijpen’, ‘hanteren’
en ‘duiden’ een goede techniekactiviteit van maken?
Of vindt u een techniekfi che met een experiment of
proefje dat in die les aan bod kan komen? Heel dikwijls
kan het met huis-, tuin- en keukenmateriaal dus het
hoeft ook allemaal niet zo veel te kosten.

Maak eens een inventaris van al het techniekmateriaal
dat in uw klas/school aanwezig is. Vele leerkrachten
hebben ‘techniekkoffers’ gemaakt (toen dat ‘mode’
was) maar die zijn ondertussen ergens op zolder ver-
zeild geraakt. Haal ze maar weer onder het stof uit, ze
komen zeker van pas!

En als u met die technische bril op de doe-het-zelfzaak
binnenstapt, vindt u meestal aan de ingang wel zo’n
bak waar u voor 1, 2 en 5 euro materiaal kunt vinden.
Dit is geen materiaal voor de professional maar dikwijls
wel geschikt voor kinderhanden. Natuurlijk heeft dit
ook te maken met het schoolbeleid: op welke manier
wordt er geïnvesteerd in techniekmateriaal, gereed-
schap of een plaats waar leerlingen mogen timmeren
zonder de andere klassen te storen.

Wat is er reeds in
onze school?1

24

Inspiratieboek-Techniek.indd 24 10/04/2012 16:51:55

25

“Ik ben er niet voor opgeleid!” zeggen vele leerkrach-
ten. Dat kan inderdaad zijn. Meestal komt deze reactie
omdat het niet echt duidelijk is wat er nu met ‘tech-
niek’ of ‘technische geletterdheid’ bedoeld wordt.

Moet u zelf fi etsenmaker zijn om een goede tech-
niekactiviteit te geven over ‘de fi ets’? Of moet u zelf
‘chauffagist’ zijn om een goede les te geven over de
centrale verwarming? Neen … en u moet ook niet
de ambitie hebben om er allemaal fi etsenmakers of
chauffagisten van te maken.

Het gaat immers om technische geletterdheid. Iemand
zei “ik heb met 28 leerlingen fi etsbanden geplakt in
de klas, dat nooit meer!” De vraag is: moet u fi etsban-
den plakken? Of zijn er andere dingen die u kunt doen
om de leerlingen technisch geletterd te maken en hen
verantwoord en competent te leren omgaan met hun
technische realisatie – in dit geval hun fi ets?

Jazeker… zo moeten leerlingen onder andere weten
dat een technisch systeem goed onderhouden moet
worden. Ze kunnen dan zelf - nadat ze in de modder
gaan crossen zijn - hun fi ets grondig poetsen en de
ketting weer oliën. Ze kunnen zelf hun bandenspan-
ning controleren (en eventueel wat bijpompen) of als
ze wat gegroeid zijn, het juiste gereedschap kiezen om
hun zadel op de juiste hoogte te zetten. Zo staan ze
niet wanhopig langs de kant van de weg als hun ket-
ting eraf ligt, maar hebben ze voldoende technische
vaardigheden om de ketting weer op de tandwielen te
leggen en verder te fi etsen.

Ja, u moet dus ook techniek geven! Als u zich echter
niet goed voelt om aan techniek te doen of u voelt zich
onzeker is het belangrijk om de onderwerpen goed te
kiezen. Dingen waar u zich nog goed bij voelt, waar-
van u voelt dat u ze aankunt. Of vraag wat hulp bij de
voorbereiding van uw les. Stoot u zelf op een technisch
probleem? Ga dan als goede coach met uw leerlingen
op weg om de oplossing te vinden. Misschien bent u
niet goed in techniek maar kookt u graag?

Het moet een attitude worden om telkens opnieuw
(bijna te pas en te onpas) te wijzen op de techniek
die aan bod komt: Als u soep gaat bereiden blijf dan
stilstaan bij gereedschap om de groenten te snijden,
te kuisen, te wassen maar laat ook de kookplaat niet
onbesproken. Hoe wordt de kookplaat veilig gebruikt?
Waar moet op gelet worden? Wat dan met de mixer?
Uit welke behoefte is die ontwikkeld? Hoe is die ge-
evolueerd in de tijd? ...

Iedereen kan op deze manier de technische geletterd-
heid aanpakken in de klas. En dat hoeft geen techniek-
activiteit te zijn van een lesuur ... gewoon de aandacht
vestigen op, kan ook!

Moet ik ook techniek geven?
Ik ben er niet voor opgeleid!2

“Ga dan als goede coach met
uw leerlingen op weg om de
oplossing te vinden.

Inspiratieboek-Techniek.indd 25 10/04/2012 16:51:57

26

Wanneer het in de les metend rekenen gaat over
de meter en de decimeter kunt u de leerlingen zelf
hun stokken van 1 meter laten meten en zagen.
Daarna kunnen ze met hun eigen meterstokken de
klas of speelplaats opmeten. Als ze hun meterstok-
ken daarna in 10 gelijke delen mogen zagen zullen
ze als geen ander weten hoeveel decimeter er in
een meter gaan.

Ondertussen bent u ook met techniek bezig ge-
weest. U hebt het gehad over de verschillende soor-
ten zagen (die de leerlingen meegebracht hebben),
u hebt ze correct leren benoemen én gebruiken.

Uw les metend rekenen zal wel wat rumoeriger
geweest zijn dan anders, maar o zoveel plezanter!
Als u later wat latjes in verstek wil zagen om een
kadertje te maken zal u ook niet stuiten op het pro-
bleem dat de leerlingen nog nooit een zaag gehan-
teerd hebben … die vaardigheid hebben ze stilaan
opgebouwd.

Heel veel leerkrachten denken dat ze ik-weet-niet-
wat-allemaal moeten doen om een goede tech-
niekactiviteit te doen. Maar het zit dikwijls ook in
de kleine dingen: de leerlingen attent maken op
iets of een gepaste techniekvraag stellen. Een kort
experiment om een les af te sluiten.

Als leerlingen iets voorbereiden en een experiment
doen in de klas (experiment van de week) hebt u
weer een moment dat u techniek in de kijker zet.
En eigenlijk is dat ook een ‘spreekmoment’ of
spreekbeurt. Moeten ze dan nog een spreekbeurt
houden over ‘mijn hobby’ of ‘mijn huisdier’? Mis-
schien wint u hier wel tijd!?

Doe het in de
verschillende
leergebieden!

Zie het allemaal
niet te groot!

3

4
“De voorkeur gaat er wel

naar uit om techniek door
de klasleerkrachten te laten
geven. Het geeft veel meer
mogelijkheden om tijdens
verschillende activiteiten
aan techniek te werken.

Inspiratieboek-Techniek.indd 26 10/04/2012 16:52:00

27

U kunt zich ook de vraag stellen of techniek dan niet
beter gegeven wordt door iemand die heel technisch
is aangelegd en die op de hoogte is van al die techni-
sche weetjes en snufjes. Er zijn inderdaad scholen waar
gebruikgemaakt wordt van de sterktes van ieder in het
team. Iemand die geweldig goed en graag zingt geeft
muziek in verschillende klassen, Meester Jan – de com-
puterspecialist- is de uitgelezen persoon om computer-
lessen te geven in alle klassen en zo zal er in vele teams
ook wel iemand zijn die heel technisch aangelegd is.

Maar hoe wordt techniek dan doorheen verschillende
leergebieden georganiseerd en hoe laat u techniek dan
in verschillende lesmomenten aan bod komen? Of wordt
techniek iets dat ook 50 minuten op het lessenrooster
staat? Een pasklaar antwoord is hier niet op te geven.
De voorkeur gaat er wel naar uit om techniek door de
klasleerkrachten te laten geven. Het geeft veel meer
mogelijkheden om tijdens verschillende activiteiten aan
techniek te werken.

Zo staat ‘techniek’ niet als vak in uw agenda maar kunt u
bij verschillende lessen noteren (een rekenles, een kook-
activiteit, …) hoe techniek aan bod gekomen is of aan
welke techniekdoelen u gewerkt hebt. Ook de leerkracht
crea of muzische opvoeding kan aan ‘techniek’ doen
wanneer hij het in de lessen heeft over gebruik van ma-
terialen of gereedschappen, bij het kiezen van de juiste
hechtingswijzen of bij het gebruik van het lijmpistool …

Misschien is de combinatie wel een ideale oplossing? De
klasleerkracht laat techniek aan bod komen in de klas
maar een techniekleerkracht kan systematisch bepaalde
technisch vaardigheden aanbrengen in technieklessen.

 Een techniekleerkracht?5

Inspiratieboek-Techniek.indd 27 10/04/2012 16:52:03

28

Techniek kan op verschillende manieren in uw klas
aan bod komen. Verschillende dingen kunnen aanlei-
ding zijn tot techniek.

 een gebeurtenis in de klas:

U komt de klas binnen en u hebt de klink in uw handen.
U kunt dan verschillende dingen doen … een werk-
aanvraag invullen, de werkman roepen of de klink er
stilletjes terug in steken. Deze laatste oplossing is een
prima oplossing … tenminste als u dat doet met het
idee om ’s avonds alles rond sloten en sleutels bijeen
te zoeken en klaar te zetten voor de volgende dag.
Dan hebt u natuurlijk weer de klink in handen en kunt
u alle leerlingen betrekken in het verhaal: Wat is er nu
gebeurd? Hoe zou dat komen? Wie zou dat kunnen
repareren? Hoe werkt zo’n klink, slot, scharnier, … en
in verschillende groepjes kunnen de kinderen aan de
slag rond sloten en sleutels en alle deuren in de klas
worden aan een uitgebreid onderzoek onderworpen!

Leerlingen hebben in de ICT-les een opdracht gemaakt
en mogen hun werkje in kleur afdrukken. Het blad met
de foto’s komt er wat geel-rozig uit. Met de techniekvra-
gen kunt u meteen aan de slag: Wat zie je? Hoe zou dat
komen? Hoe werkt zo’n printer? Welke inktpatronen
zitten erin? Hoe komt het dat de kleuren ‘geel-rozig’
zijn? U zou de inktpatronen er kunnen uithalen en eens
kijken hoe die in elkaar zitten. In een crea-les kunt u met
de hoofdkleuren (zelfs met de sponsjes uit de inktpatro-
nen) aan de slag en verschillende kleuren gaan mengen
… Eventueel kan het vierkleurendruk-systeem nog aan
bod komen. De leerlingen zien dan in dat het slechte
afdrukresultaat het gevolg is van de blauwe kleur die op
is in het inktpatroon. Zoveel techniek … en dat allemaal
door een falende printer in de klas!

 een ontdekkoffer of experimenteerdoos:

Hoe u die dozen of koffers ook noemt heeft geen be-

lang. Wat erin zit wel … Al het materiaal moet uit-
nodigen tot het opdoen van vele ontdekkingen en
ervaringen. Kinderen moeten er ongedwongen mee
aan de slag kunnen gaan. De experimenteerfi ches bij
de koffers kunt u aanbieden wanneer kleuters niet tot
bepaalde handelingen komen.

U biedt een fi che aan “Zou jij dit eens kunnen probe-
ren?”. In de lager school kunnen zulke onderzoekskof-
fers gebruikt worden in hoekenwerk, of om leerlingen
in groepjes aan de slag te laten gaan. Ze kunnen die-
nen als verrijking bij een bepaald onderwerp of thema.
Met een eenvoudige opdrachtkaart, een onderzoekje
of een techniekdoos hebt u de kans om techniek aan
bod te laten komen.

 Aanbod in de techniekhoek:

Met een aanbod in de techniekhoek kunt u een thema
of belangstellingspunt enorm verrijken. Een koffer met
verschillende houten blokjes en latjes kan uitnodigen
tot bouwen en als u een hamer en nageltjes aanbiedt
kunt u de kinderen in verschillende thema’s laten tim-
meren: diertjes, huizen, nagelplankjes …

Een doos vol oude gsm’s, draadloze telefoons zal
uitnodigen tot communicatief spel en taalmomenten
maar als u een schroevendraaier aanbiedt evengoed
tot het ontdekken van ‘wat zit hier allemaal in?’

 een thema of belangstellingspunt:

Bekijk zelf eens uw lijstje met thema’s voor dit school-
jaar. Hebt u al gezien hoeveel techniek erin zit? Als
u daarbij dan nog een aanbod bedenkt in de tech-
niekhoek, een technokoffer om aan te bieden en een
prentenboek vol techniek om te vertellen, bent u goed
op weg om heel veel techniek aan bod te laten komen.

Aanleidingen tot techniek6

Inspiratieboek-Techniek.indd 28 10/04/2012 16:52:05

29

 een prentenboek:

Elke kleutersleid(st)er gebruikt wel prentenboeken om
in een bepaald thema een verhaal te vertellen. Maar
het prentenboek kan evengoed het vertrekpunt zijn of
de basis om dat thema uit te werken: muzisch, cre-
atief maar ook technisch. Bekijk uw prentenboeken
maar eens door die technische bril. U zult heel wat
voorbeelden vinden om er een techniekactiviteit aan
te koppelen. Op de boekenbeurs vond ik toevallig het
prentenboek ‘Tims gereedschapskist, en hoe je dingen
maakt en repareert’. De binnenzijde van de kaft staat
vol tekeningen van allerlei gereedschap. Een eerste
activiteit zou kunnen zijn om met de kleuters al dat
materiaal te verzamelen, juist te benoemen en vooral
ermee te experimenteren. Hoe wordt dat gebruikt?
Wie gebruikt dat nog (link met beroepen)? Waarvan
is het gemaakt? En dan bent u nog maar met de kaft
bezig! Verder nodigt het boek zeker uit om met de
kleuters – samen met Tim en zijn gereedschapskist –
aan de slag te gaan.

 een bedrijfsbezoek:

Hoewel bedrijven er niet zo happig op zijn ‘klein grut’
over de vloer te krijgen (meestal om veiligheidsre-
denen) is een bedrijfsbezoek (de houtzagerij, een
grootwarenhuis, de fruitwinkel, de bakkerij, een bouw-

werf…) een manier om de leerlingen heel veel indruk-
ken te laten opdoen. Belangrijk is dat u het bedrijfs-
bezoek goed voorbereidt zodat u weet wat u zeker
moet gezien hebben tijdens het bezoek of waarmee u
nadien in de klas aan de slag kunt.

Het bedrijfsbezoek kan aanleiding zijn om nadien zelf
de klas om te toveren tot zo’n bedrijf, met activiteiten
waar heel veel techniek aan bod komt.

 Het experiment van de week:

In een school werd elke woensdagmiddag even tijd ge-
maakt voor de ‘mop van de week’. Een leuk moment om
de woensdag af te sluiten. Tot de juf op het idee kwam
om er ‘het experiment van de week’ van te maken. Er
kwam een kast met allerlei huis-, tuin- en keukenma-
teriaal, enkele ingrediënten en wat verbruiksmateriaal
én een map met allerlei experimenten uit bestaande
uitgaven en van het web geplukt. Elke leerling mocht
een experiment kiezen, het voorbereiden en nadien –
woensdagmiddag – in de klas brengen.

Tijdens dit moment wordt ook weer techniek (soms
ook natuur en chemie) in de kijker gezet. Dit is even-
eens een spreek-moment voor de leerlingen.
Moeten ze nadien nog een spreekbeurt doen over ‘hun
hobby’ of ‘hun huisdier’? Neen, met deze combinatie
komt ‘spreken’ én ‘techniek’ aan bod!

Inspiratieboek-Techniek.indd 29 10/04/2012 16:52:09

Kent u het project Dorp Op School al ? in dit
project worden leerlingen uitgedaagd om
op een plaat met standaardformaat (2,44 m
x 1,22 m) een maquette van een ‘site’ (een
dorp, fabriek, pretpark ...) te construeren
waarin ze zo veel mogelijk technische toe-
passingen integreren.

Zo wordt er aan de technische geletterdheid bij de
leerlingen gewerkt en wordt we hun ondernemings-
zin aangewakkerd en verhoogd.

Naast dit technologische aspect en het werken aan
ondernemingszin, biedt dit project volop mogelijk-
heden om te werken aan andere eindtermen, zowel
binnen het gebied wereldoriëntatie maar ook bin-
nen de andere leergebieden (wiskunde, Nederlands,
het muzische, sociale vaardigheden …).

Dorp op school is een project rond techniek en on-
dernemen dat tot stand kwam in samenwerking met
Imec, RVO-Society en Cego.
Na 2 Dorp op school-schooljaren waarin een zestig-
tal scholen aan de slag gingen kunnen scholen nu
autonoom met het project aan de slag.
Al het materiaal werd gebundeld in de ‘bouwste-
nen’. U vindt er de projectbeschrijving en praktische
tips om met uw schoolteam aan de slag te gaan.
Ook de inspiratiemap, onderzoeksfi ches en een ver-
zameling techniekbelevingen bieden meer dan ge-
noeg materiaal om een heel jaar met techniek aan
de slag te gaan.

Meer info www.dorpopschool.be

30

prOBLeeM
STeLLiNg

ONTWerpeN

MAKeNiN geBruiK
NeMeN

eVALuereN

Behoefte

BijNA cArNAVAL!

In verschillende klassen komt het thema carnaval aan bod. In de muzi-
sche lessen gaan de kinderen dan aan de slag om maskers, kostuums …
te maken. Deze lessen kunnen zeker ook aangegrepen worden om aan
techniek te doen.

In onderstaande matrix voor technische geletterdheid leest u welke eindter-
men en kerncomponenten in deze activiteit aan bod komen.

 probleemstelling

Vertel de leerlingen dat het bijna carnaval is. U hebt achteraan in de klas
plaatsgemaakt voor een échte carnavalstoet.

Geef de leerlingen de opdracht om praalwagens te maken voor de carna-
valstoet. Alle wagens moeten aan één voorwaarde voldoen: ze moeten
goed kunnen rijden en rollen

Tip voor de leerkracht

Bij deze activiteit is er geen stappenplan voor de leerlingen.
Ze moeten zelf een ontwerp bedenken om hun wagen te laten
rijden. Laat de leerlingen eventueel enkele manieren voor-
stellen, zo hebben kinderen die niets kunnen bedenken ook
ideetjes waaruit ze kunnen kiezen.

 Aandacht voor het technisch proces

Het is belangrijk dat u de leerlingen bewust laat stilstaan bij de verschil-
lende stappen uit het technisch proces. Benoem de verschillende stap-
pen. Zorg dat ze ontwerpen, realiseren, in gebruik nemen, evalueren,
bijsturen.

Inspiratieboek-Techniek.indd 30 10/04/2012 16:52:14

31

D KC eT eindterm + concretisering

Be
g

ri
jp

eN

Te
ch

ni
sc

h
pr

oc
es

2.3 Onderzoeken hoe het komt dat een zelfgebruikt/ zelfgemaakt technisch systeem niet of slecht functioneert.
De leerlingen onderzoeken hoe het komt dat hun zelfgebouwde praalwagen niet goed rijdt of rolt.

H
A

N
Te

re
N

Te
ch

ni
sc

h
pr

oc
es

2.9 Een probleem, ontstaan vanuit een behoefte, technisch oplossen door verschillende stappen van het technisch proces te doorlopen.

2.10 De leerlingen krijgen geen stappenplan bij het bouwen van hun praalwagen. Wel kunnen ze bewust het technisch proces doorlopen:
ze ontwerpen en realiseren hun wagen, testen uit en evalueren. Indien nodig brengen ze verbeteringen aan.

2.11 Bepalen aan welke vereisten het technische systeem dat ze willen gebruiken of realiseren moet voldoen.

2.14 - Er wordt één voorwaarde gesteld aan de praalwagen: hij moet goed kunnen rijden/rollen.

- Ideeën genereren voor het ontwerp van een technisch systeem.

- De leerlingen kunnen een systeem bedenken waardoor hun wagentje goed rijdt/rolt.

- Werkwijzen en technische systemen vergelijken en over beide een oordeel formuleren aan de hand van criteria.

- De leerlingen kunnen de verschillende praalwagens vergelijken en onderzoeken of ze goed rijden. Ze vergelijken de verschillende
rol-systemen en kunnen oordelen welke praalwagens goed rijden/rollen.

Matrix voor technische geletterdheid

 is dit dan knutselen of techniek?

Dit is een activiteit waarbij de kinderen creatief en muzisch be-
zig zijn. De technische doelstellingen zitten in het bedenken
van een technisch systeem waardoor de wagen goed zal rijden
en het doorlopen van het technisch proces. Op deze manier
kunt u techniek aan bod laten komen in deze carnaval-crea-
activiteit.

 Nabespreking experiment:

Bespreek met de leerlingen de verschillende praalwagens.
Laat hen verwoorden welk systeem ze bedacht hebben om de
praalwagen goed te laten rijden. Verwijs weer naar het tech-
nisch proces: Reed het wagentje goed? Welke verbeteringen
hebben ze moeten aanbrengen? Welke oplossing hebben ze
bedacht?

Inspiratieboek-Techniek.indd 31 10/04/2012 16:52:18

32

AAN De SLAg MeT eeN ZAKLAMp

U laat de kinderen een zaklamp meebrengen van thuis.
Tijdens de inleiding van de les liggen de verschillende model-
len op de demonstratietafel.

 u kunt nu onmiddellijk aan de slag met de

techniekvragen:

- Waarvoor gebruiken we het?
- Wie zou dit bedacht hebben?
- Uit welke behoefte is deze zaklamp ontstaan?
- Waarvan is ze gemaakt?
- Uit welke onderdelen bestaat het?
- …

Nadien gaan de leerlingen in groepjes aan de slag en moeten
ze proberen een ontwerptekening te maken van dat technisch
systeem ‘de zaklamp’. Ze proberen de werking van hun tech-
nisch systeem toe te lichten. De verschillende modellen komen
aan bod: zaklampen met batterijen, met een dynamo, met een
zonnecel, om te schudden of te knijpen, om in het stopcontact
te steken …

 Welke onderdelen vind ik in deze zaklamp?

Wanneer in de school wat elektriciteitsmateriaal aanwezig is
kunt u de leerlingen uitdagen om het technische systeem na
te bouwen. Dat kan dan een eenvoudige stroomkring worden
met een batterij, een lampje en een schakelaar, maar ook met
een zonnecel of een dynamo (voor zover dat materiaal voor-
handen is).
Als u daarin geslaagd bent, kunnen de leerlingen hun ei-
gen zaklamp maken met kosteloos materiaal. Een zeer leuke
avondactiviteit op bos- of zeeklassen!

De meegebrachte zaklampen kunnen nadien ook nog ge-
rubriceerd worden volgens gebruiksvriendelijkheid,

volgens energieverbruik,
volgens duurzaam-
heid. Er staat in de
eindtermen ook dat
de leerlingen ver-
schillende technische
systemen kunnen be-
oordelen op basis van
verschillende criteria.

Als u even kijkt welke eindtermen in deze activiteit aan bod
komen, zult u zien dat u heel wat kruisjes kunt zetten in de
lijst met eindtermen.

Als u nu zelf de kijkwijzer erbij neemt, zult u zien hoe de drie
dimensies in deze activiteit aan bod komen:

Begrijpen: de leerlingen krijgen inzicht in de werking van
verschillende zaklampen.

Hanteren: de leerlingen kunnen verschillende zaklampen
demonteren en monteren, en zelf een zaklamp realiseren.

Duiden: de leerlingen zien in uit welke behoefte een zaklamp
gegroeid is en kunnen uit verschillende zaklampen het duur-
zaamste, handigste, energiezuinigste … model kiezen.

Inspiratieboek-Techniek.indd 32 10/04/2012 16:52:24

33

eeN OpeN OpDrAcHT!

Het is heel leuk als u een techniekactiviteit kunt inleiden met
een verhaaltje. In de methode TNT Talent en Techniek uitgege-
ven bij Plantyn begint elke les met een verhaal.

 Hoe kon de dief ontsnappen?

In het boekje van het derde leerjaar worden de leerlingen
doorheen het jaar opgeleid om goede speurders te worden. Eén
van de lessen heeft als titel ‘Hoe kon de dief ontsnappen?’.
Als u dan in de klas enkele poppen hebt bv. een action-man of
Ken (van Barbie) kunt u de leerlingen uitdagen een systeem te
bedenken om te ‘kunnen ontsnappen’.

Als u verder het boekje volgt, ziet u dat dit een gesloten op-
dracht is waarbij de leerlingen een stappenplan volgen om
voor hun ‘dief’ een parachute te bouwen, die nadien wordt
uitgetest. Hierin zitten vele vaardigheden, het technisch proces
komt aan bod, ze leren een stappenplan volgen enz. Voor ver-
schillende leerkrachten zal dit een activiteit zijn waar ze in de
klas durven aan beginnen. Het is een vrij afgelijnde opdracht.

 Help de boef ontsnappen!

Maar u kunt ook een stapje verder gaan: het inleidende ver-
haal (van een dief die wil ontsnappen) blijft hetzelfde. De uit-
daging wordt des te groter: ‘bedenk zelf een systeem om de
boef te helpen ontsnappen!’.

Misschien zijn er wel kinderen die een parachute zullen ma-
ken (zonder stappenplan) maar anderen zullen misschien een
katapultsysteem bedenken of met een lang touw en katrollen
gaan experimenteren.

U merkt zelf dat deze opdracht een andere dimensie heeft.
Kinderen gaan veel meer ervaringen opdoen met verschillende
materialen en gereedschappen en ze zullen veel meer onder-
zoekend aan de slag gaan. Dit impliceert ook wel dat in de
klas/school meer materiaal moet voorhanden zijn om aan de
slag te gaan.

Op een navorming vertelden we het verhaal van Mega-Mindy
die vast zat op het eerste verdiep van een parkeergarage. Haar
superkrachten waren uitgeput en ze moest nog bij opa Fon-
kel geraken. De uitdaging was om hiervoor een systeem te
bedenken!

Inspiratieboek-Techniek.indd 33 10/04/2012 16:52:28

34

ZOVeeL AANLeiDiNgeN, ZOVeeL TecHNieK

Als u de ontwikkelingsdoelen bekijkt voor de kleuters dan ziet
u dat techniek in de kleine dingen zit. Een van de ontwikke-
lingsdoelen is ‘kunnen zeggen waarvan de bank, stoel, gordijn
in de klas gemaakt is’. Het is leuk om te zien dat kleuterjuffen
al de attitude hebben om telkens te vragen: Hoe zou dat ko-
men? Waarvan is dat gemaakt? Techniek leeft zo in de klas en
er is aandacht voor, de hele dag door.

Ik zag kleuters op de mat spelen met Magnetico (construc-
tiemateriaal met magneetjes). Toen ik de kleuters vroeg of ze
wisten wat er zou gebeuren wanneer ze de blokjes tegen de
bank (met metalen onderstel) zouden houden, moesten ze
dit meteen uitproberen. Aan de blinkertjes in hun ogen zag
ik meteen dat er een wereld voor hen openging: Hé, dat blijft
eraan plakken! Ze gingen dadelijk op verkenning door de klas:
waar blijft dit nog tegen ‘plakken’?

Laat u de kleuters ook hun fi etsje meebrengen tijdens een
verkeersweek? De kleuters mogen een parcours rijden, oefe-
nen vertrekken en stoppen wanneer de juf iets rood of groen
omhoog steekt en de kleuters mogen hun fi etsje poetsen. In-
derdaad, een technisch systeem moet onderhouden worden,
maar als dat het enige is, laten we vele kansen liggen om aan
techniek te doen.

Hoe zit dat met die pedalen? Met die ketting en de tandwie-
len? Heeft jouw fi ets geen pedalen? Mijn zijwieltjes komen
een beetje omhoog! Zou je ze zelf kunnen vastzetten? Welk
materiaal is er daarvoor nodig? Haal vlug de gereedschapskof-
fer! Wanneer de kleuters reeds geëxperimenteerd hebben met
de koffer moeren en bouten – en hebben kunnen werken met
échte moeren, échte steeksleutels – kunnen ze ook bij de fi ets
wel zeggen welke sleutel ze nodig heben om de zijwieltjes
vast te zetten, het zadel te verstellen … Laat deze kansen
niet liggen!

Herinnert u zich nog de fi ets van de meester, vooraan in de
klas op de tafel? Er kwamen kaartjes aan met de juiste be-
namingen en het werd eigenlijk een woordenschatles. En dat
terwijl er een ‘technisch systeem’ op tafel stond! Moet er dan
met z’n allen fi etsbanden geplakt worden? Neen, maar maak
leerlingen technisch geletterd, zorg dat ze weten hoe ze ‘als
verantwoord en competent techniekgebruiker’ moeten om-
gaan met hun fi ets: de ketting weer op de tandwielen kunnen
leggen, ketting smeren, bandenspanning controleren en op-
pompen, fi etslicht repareren …

“Aan de blinkertjes in hun
ogen zag ik meteen dat er
een wereld voor hen open-
ging: Hé, dat blijft eraan
plakken! Ze gingen dadelijk
op verkenning door de klas:
waar blijft dit nog tegen
plakken?

Inspiratieboek-Techniek.indd 34 10/04/2012 16:52:35

35

In het hele techniekverhaal speelt ieder een belangrijke rol. Belangrijk
is steeds op de verschillende niveaus aan de slag te gaan: op niveau
van de leerling, de leerkracht, schoolniveau en de omgeving.

In de school voor speciaal lager onderwijs Mariadal te Hoegaarden
(proeftuin Handen uit de mouwen en experimenteerschool voor
TOS21) werd een schoolactieplan techniek opgesteld met een aantal
actiepunten. Geen én-én-lijstje maar een lijst met ideeën en vooral
een ‘kader’ om de acties die u rond techniek onderneemt in te passen.

Zo moet u bijvoorbeeld niet alleen zorgen dat de leerkrachten nascho-
ling kunnen volgen en zich kunnen professionaliseren, u moet ook
zorgen dat er structurele maatregelen genomen worden. Zo moeten
er materiële en fi nanciële middelen vrijgemaakt worden (materiaal-
koffers, gereedschap, technieklokaal …) maar ook organisatorisch
moeten een aantal dingen aangepakt worden om techniek een plaats
te geven op school.

Als bijlage is er een actieplan toegevoegd. Maak er een werkinstrument
van. Duid aan welke dingen dit schooljaar prioritair zullen zijn en welke
u de komende schooljaren zult aanpakken. Wie doet welke acties en
tegen wanneer? Houd rekening met de verschillende niveaus: wat doet
u met de leerlingen? Welke maatregelen neemt u voor de leerkrachten?
Wat doet u naar ouders en schoolomgeving toe?

Inspiratieboek-Techniek.indd 35 10/04/2012 16:52:38

36

Een pasklaar antwoord kunnen we u niet geven, een jaarplan
dat u zomaar kunt overnemen in uw klas, een lijstje van tech-
niekactiviteiten die u in een schooljaar het best aan bod laat
komen, is er niet. U kunt een methode volgen, techniektorens
aanschaffen voor uw school, kiezen voor het hele 1, 2, 3, ...
TECtime-programma ... er zijn verschillende manieren om tech-
niek in uw klaspraktijk te implementeren.

 Op zoek naar een jaarplan techniek

Een eenvoudige manier om een jaarplanning techniek voor uw
klas op te stellen is door even uw jaarplanning WO erbij te
nemen en te kijken in welk thema u een techniekactiviteit kunt
doen. Begin eenvoudig, met dingen waar u zich goed bij voelt,
en zo wordt uw jaarplan WO stilaan gevuld met techniekacti-
viteiten.

Sluit uw WO-les af met een eenvoudig experiment, laat de leer-
lingen eens zagen tijdens een les metend rekenen, heb aan-
dacht voor de werking van het keukengerei tijdens een kookac-
tiviteit. Misschien kunt u de week afsluiten met het ‘experiment
van de week’ of laat u uw leerlingen een spreekbeurt voorbe-
reiden rond ‘techniek’, een uitvinding, een proefje ...

Als elke leerkracht voor zijn klas zo een jaarplanning opstelt,
kunt u op een eenvoudige manier komen tot een leerlijn tech-
niek in de school. Wel is het heel belangrijk om te kijken of er
geen ‘dubbels’ of overlappingen zijn. Deze kunnen in onderling
overleg eruit gehaald worden.

Onderaan deze pagina vindt u een voorbeeldje van een school,
na het samenleggen van de planningen per leerjaar.

Als u op deze manier zou merken dat elektriciteit alléén in
het zesde leerjaar voorkomt dan kunt u zich hier ook vragen
bij stellen. Dan kunt u ervoor zorgen dat elektriciteit al van in
de kleuterklas aan bod komt. In elk leerjaar zou elektriciteit
in uiteenlopende thema’s aan bod kunnen komen. Door dit in
overleg uit te werken ontstaat er een échte leerlijn. De éne klas
bouwt verder op wat vorig jaar aan bod kwam en er wordt
gewerkt aan een vooropgesteld doel.

Voor andere schoolthema’s kan op dezelfde manier gewerkt
worden. Hoe komt thema ‘voeding’ in de verschillende klassen
aan bod? Welke techniekactiviteiten worden daar rond in de ver-
schillende klassen gedaan? Zo voorkomt u dat in elke klas fruit-
brochettes gemaakt worden als het over ‘gezonde voeding’ gaat.
U kunt ook limonade maken, een smoothie maken, fruitsalade,
fruitsap’ … Zijn dit dan allemaal techniekactiviteiten? Ja, maar u
moet het wel op de juiste manier aanpakken!

Als u de leerlingen uitdaagt iets te bereiden met het fruit dat in
de klas op de demonstratietafel ligt en ze moeten zelf een re-
cept opzoeken, het juiste keukengerei kiezen, de blender op een
veilige en verantwoorde manier gebruiken, dan is deze activiteit
veel rijker en technischer dan wanneer u een stappenplan ‘fruit-
brochette’ uitdeelt. Daarom is het ook belangrijk dat u de jaar-
planning per klas even naast de eindtermen/leerplandoelen legt
en ‘aanturft’ welke eindterm in welke activiteit aan bod komt.

Inspiratieboek-Techniek.indd 36 10/04/2012 16:52:42

37

periODe THeMA TecHNOLOgiScHe AcTiViTeiT

September

Oktober

November

December

januari

Februari

Maart

April

Mei

juni

in onderstaande tabel kunt u zelf uw jaarplan techniek opstellen:

Inspiratieboek-Techniek.indd 37 10/04/2012 16:52:44

38

 Vertrekken vanuit ontwikkelingsdoelen
 en eindtermen

Een andere manier van werken is om te vertrekken van de leer-
plandoelen zelf. Noteer bij elk doel in welke activiteit dit aan
bod komt (dat kunnen dan meerdere activiteiten zijn per doel,
én die activiteiten kunnen ook bij meerdere doelen aan bod
komen).

Als u de planning op deze manier opbouwt, kunt u ‘kiezen’ met
welke activiteit u dat doel nu eens aan bod wil laten komen.
Ook hier moet natuurlijk overleg zijn welke techniek-activitei-
ten per leerjaar aan bod komen.
U hebt zo voor uzelf ook een documentje om aan te tonen op
welke manier u aan een bepaald doel hebt gewerkt.

In onderstaand voorbeeld (voor de kleuters) ziet u het ontwik-
kelingsdoel en leerplandoel vermeld. Bij concretisering (waar
het potloodje staat) vullen de kleuterleid(st)ers aan in welke
activiteiten dit aan bod komt.

Zo wordt dit een ‘levend’ document dat telkens aangevuld
wordt.

OD Lp MATeriALeN jK OK

2.1 6.1

Kinderen zien in dat courante producten gemaakt
zijn uit welbepaalde materialen en/of grondstoffen.

2.1

Dat houdt in dat ze van voorwerpen uit hun omgeving
kunnen aangeven dat ze gemaakt zijn van metaal, steen,
hout, glas, papier, textiel, kunststof ...

Dat houdt in dat ze ervaren en uiten op welke wijze een
aantal grondstoffen worden verwerkt tot materialen en/of
producten. (bv. meel tot brood, klei tot bakstenen).


2.1

concretisering:
Van een drinkbeker, speelgoed, de tafels en stoelen in de
klas, de gordijnen, ... kunnen zeggen waarvan ze gemaakt

 constructivistisch model

Overleg tussen leerkrachten is heel belangrijk. Bepaalde onder-
werpen komen in verschillende klassen aan bod (bv. ‘magne-
tisme’ bij kleuters en in het derde en zesde leerjaar, ‘water’ in
verschillende klassen). Leerkrachten mogen deze steeds terug-
komende thema’s niet opvatten alsof een collega ‘de kaas van
zijn boterham’ snoept.

Het is veeleer een kans om binnen dezelfde context in een groei-
proces de leerinhouden te verbreden en te verdiepen. Zo bouwt
het ene leerjaar verder op de eerder opgedane kennis. Door over-
leg wordt een leerlijn uitgebouwd zonder overlappingen.

een voorbeeld van
een uitgewerkte
leerlijn rond ‘vervoer’:

Inspiratieboek-Techniek.indd 38 10/04/2012 16:52:46

39

OD Lp MATeriALeN jK OK

2.1 6.1

Kinderen zien in dat courante producten gemaakt
zijn uit welbepaalde materialen en/of grondstoffen.

2.1

Dat houdt in dat ze van voorwerpen uit hun omgeving
kunnen aangeven dat ze gemaakt zijn van metaal, steen,
hout, glas, papier, textiel, kunststof ...

Dat houdt in dat ze ervaren en uiten op welke wijze een
aantal grondstoffen worden verwerkt tot materialen en/of
producten. (bv. meel tot brood, klei tot bakstenen).


2.1

concretisering:
Van een drinkbeker, speelgoed, de tafels en stoelen in de
klas, de gordijnen, ... kunnen zeggen waarvan ze gemaakt

een voorbeeld van
een uitgewerkte
leerlijn rond ‘vervoer’:

Inspiratieboek-Techniek.indd 39 10/04/2012 16:52:51

40

Om een techniekactiviteit te doen is het materiaal vaak een
hinderpaal. Vaak zijn ook niet de nodige budgetten beschik-
baar om uw technotheek uit te bouwen. Toch is het belang-
rijk ook hiervoor een budget te voorzien in de begroting. In
sommige scholen wordt geld vrijgemaakt zodat zowel in de
kleuterschool als in de lagere school materiaal kan aangekocht
worden voor experimenteerkoffers of techniekmateriaal.

In andere scholen wordt bijvoorbeeld de afspraak gemaakt om
het ‘Sinterklaasgeld’ van dat jaar bij voorkeur te besteden aan
techniekmateriaal.

 een kast vol koffers en gereedschap

In De Ark in Kessel-Lo kregen enkele oude kasten een fl ashy
kleurtje, van wat afvalhout werden wat kantelen gezaagd en zo
ontstonden hun eigen techniektorens of techniekkasteel.

 Wat zit er dan in de technokast?

Als u vertrekt van uw jaarplanning WO en u vult deze
aan met techniekactiviteiten dan kunt u per activi-
teit eeN KOFFer uitwerken. In de koffer steekt het
stappenplan voor de leerlingen, de lesfi che voor de
leerkracht en al het materiaal om dat experiment of
dat proefje uit te voeren.

HeT gereeDScHAp dat u dan nodig hebt, kunt u
vinden in de gereedschapskast. Het kosteloos materi-
aal dat u nodig hebt om aan de slag te gaan hebben
de kinderen meegebracht of is verzameld in andere
koffers.

Hoe meer MATeriAAL u kunt aanbieden, hoe rijker de
activiteit wordt en hoe meer u het probleemoplossend
gedrag van de kinderen en hun onderzoeksvaardigheden
gaat stimuleren. Hier zult u ook het verschil merken tus-
sen een eerder gesloten opdracht (volg het stappenplan)
en een open opdracht (bedenk iets om …)

U zou dus onderscheid kunnen maken tussen thema-
koffers, basiskoffers, koffers met verbruiksmateriaal,
elektriciteitsdoosjes en gereedschap.

Inspiratieboek-Techniek.indd 40 10/04/2012 16:53:02

THEMAKOFFERS

Themakoffers zijn koffers per activiteit samengesteld. Bv. Hoe
wordt plasticine gemaakt? Hoe wordt een zaklamp gemaakt?
Hoe werkt een krukas? Maar ook experimenteerkoffers zoals:
spiegels, sloten en sleutels …

BASISKOFFERS

Basiskoffers zijn koffers die basismateriaal bevatten dat bij
verschillende activiteiten ingezet kan worden. Het is eigenlijk
materiaal dat u altijd bij de hand moet hebben.

wordt plasticine gemaakt? Hoe wordt een zaklamp gemaakt?
Hoe werkt een krukas? Maar ook experimenteerkoffers zoals:

verschillende activiteiten ingezet kan worden. Het is eigenlijk
materiaal dat u altijd bij de hand moet hebben.

 gewone plakband, schilderstape, brede bruine tape duck-tape of powertape paperclips
 wasknijpers
 spelden
 punaise, splitpennen

 huishoudfolie, aluminiumfolie

 satéprikkers/cocktailprikkers

 rietjes

 spijkers (in verschillende maten, met kop,

zonder kop, … van 2 tot 4 cm)

 schroeven (1,5 tot 3 cm met kruiskop)

 chroefogen

 krammen

huishoudfolie, aluminiumfolie

satéprikkers/cocktailprikkers

rietjes

 lijmpistolen en smeltlijmvulpatronen houtlijm (witte lijm)
 lijmstick

 alleslijm (bv. Velpon)
 contactlijm (bv. Pattex)

 elastieken

 verschillende soorten

 touw (dun, dik, nylon …)

41

Inspiratieboek-Techniek.indd 41 10/04/2012 16:53:09

42

VERBRUIKSMATERIAAL

Dan zijn er nog de koffers verbruiksmateriaal. Als u de leerlin-
gen uitdaagt om een wagentje te bouwen, een windwijzer te
maken of een katapult te bouwen moet u materiaal kunnen
aanbieden om hun creativiteit te prikkelen.

Ze gaan zelf ook onderzoekend aan de slag en ontdekken ei-
genschappen van verschillende materialen. Na een verkenning
van de opdracht en het maken van de werktekening kunt u de
leerlingen zelf ook een ‘boodschappenlijstje’ laten opstellen
waarbij ze zelf zorgen voor het benodigde materiaal.

U kunt deze koffers verbruiksmateriaal ook ergens plaatsen zo-
dat ze door de leerlingen constant aangevuld kunnen worden.

Dan zijn er nog de koffers verbruiksmateriaal. Als u de leerlin-
gen uitdaagt om een wagentje te bouwen, een windwijzer te
maken of een katapult te bouwen moet u materiaal kunnen

Ze gaan zelf ook onderzoekend aan de slag en ontdekken ei-
genschappen van verschillende materialen. Na een verkenning
van de opdracht en het maken van de werktekening kunt u de

 laten opstellen

U kunt deze koffers verbruiksmateriaal ook ergens plaatsen zo-
dat ze door de leerlingen constant aangevuld kunnen worden.

Boodschappenlijstje
deksels en doppen,actimel & yakult-potjes,yoghurt- en puddingpotjes,botervlootjes, …wc- en keukenrollenrestjes elektriciteitsdraad, ijzerdraad

bierviltjes (rond, vierkant …)oude cd’s
schoendozen
koker van Pringles-chips

Inspiratieboek-Techniek.indd 42 10/04/2012 16:53:13

43

MOET ER NOG HOUT ZIJN ...

 Houten plankjes

In de houthandel kunt u grenen latten (dennenhout) laten schaven : zo
vermijdt u splinters. De maten zijn 20x30 cm, 10x20 cm en 10x10 cm
(dikte 16 tot 20 mm)

U kunt ook altijd vragen naar ‘afvalhout’ en het door een handige
papa in ‘hanteerbare’ stukken laten zagen. De maten zijn ‘universeel’
inzetbaar: als nagelplankje, om een bibberspiraal op te monteren, als
basis van een constructie ...

In de kleuterklas gebruiken de kleuters de stukken hout om te bouwen
en om ervaringen op te doen betreffende zachte en harde houtsoor-
ten: ze merken het verschil als ze er spijkers laat in kloppen.

 Vezelbordjes

Dit materiaal wordt meestal gebruikt als prikbordplaat.
Wij hebben grote platen laten zagen in stukken op A3 en A4 formaat.
Kleuters gebruiken deze plankjes voor ‘hamertje tik’.
U kunt er een tekening op leggen, nagelen op de stippen en de tekening
namaken met elastieken of touw: de spijkers kunnen er nadien gemak-
kelijk weer uit.

U kunt de plankjes ook gebruiken om onder het werkstuk te leggen, om
de ‘timmergeluiden’ wat te dempen en om je tafels wat te beschermen.

 Verzamelbak

- houten latjes: van een geschaafde lat dunne latjes zagen van 4 à 5
mm dik

- vierkante latjes 18x18 mm (grenen aanslaglatten voor deuren)

- sneeuwlatten

- rondhouten stokjes

- pvc elektriciteitsbuis

- Gestrekte metaaldraad: dit werkt gemakkelijker voor de kinderen als
ze van een mooi rechte metaaldraad kunnen beginnen.

- De dunne houten latjes kunnen door jonge kinderen met een junior-
zaagje gezaagd worden. Ze worden gebruikt bij de koffer timmeren
of om het kerstboompje, kabouterladder ... te timmeren.

- De vierkante latjes vormen de stam van het kerstboompje of worden
gebruikt voor allerlei andere constructies.

- Sneeuwlatten zijn 1m lang, voldoende om per kind een kadertje in
verstek te laten zagen.

- Rondhouten stokjes kunnen dienen als spelpion, of voor andere con-
structies.

- pvc-buis gebruiken we voor een fl esraket, CD-hovercraft, een klopper, ...

- Metaaldraad : dikte 1,6 mm, bos van 300 stave

Inspiratieboek-Techniek.indd 43 10/04/2012 16:53:16

44

ELEKTRICITEITSDOOSJES

Elektriciteitsmateriaal om in de klas mee te experimenteren
vindt u niet zomaar in de doe-het-zelfzaak. Er zijn echter (on-
line) speciaalzaken (bv.Opitec) waar u als school materiaal kan
bestellen om een aantal elektriciteitsdoosjes samen te stellen
om met een hele klas aan de slag te gaan. Deze kunnen ge-
bruikt worden van in de kleuterklas tot in het zesde leerjaar.

U kunt er een eenvoudige stroomkring mee maken, serie- en
parallelschakeling toelichten tot allerlei andere toepassingen
zoals bv. een tafelventilator, deurmatalarm, bellenblaasma-
chine …

Naast dit experimenteermateriaal kunt u ook zorgen voor ver-
bruiksmateriaal zodat de leerlingen hun realisaties ook kunnen
meenemen.

Zo kunt u bv. zorgen voor batterijen om te experimenteren in
de klas, en als de leerlingen hun ding thuis willen laten werken
moeten ze thuis zelf voor een batterij zorgen. Aan de andere
kant kost een batterij (4,5V) bij deze speciaalzaken maar een
fractie van wat dit in een grootwarenhuis kost. Het is aan de
school zelf hier een keuze in te maken, vraagt u een euro aan
de leerlingen zodat ze hun werkstukje met batterij, lampje en
fi tting kunnen mee naar huis nemen of niet?

Materiaal om de elektriciteits-
doosjes samen te stellen :

 geleiddraden met krokodillenklemmen

 motor en propeller

 zoemer

 lampjes en fi tting

 schakelaar

 eventueel zonnecellen, solarmotor

 verbruiksmateriaal zoals paperclips,
splitpennen, karton, wasknijpers en
aluminiumfolie kan gebruikt wor-
den om zelf een schakelaar te laten
bedenken.

Inspiratieboek-Techniek.indd 44 10/04/2012 16:53:19

45

Basismateriaal:

 hamers (met een aangepast gewicht voor
een kinderhand. Richtlijn kleuters tem
3de leerjaar +/- 100gr, vanaf het 4de
leerjaar +/- 200gr)

 tangen (platbektang, rondbektang, com-
binatietang, zijkniptang, nijptang)

 schroevendraaiers (plat, kruis, klein,
groot)

 zagen (juniorzaag, rugzaag met ver-
stekbak, verstekzaag, fi guurzaag met
zaagplankje en klem)

 vouwmeter(s) & rolmeter(s)

 (hand- en/of accu-)boormachine met
verschillende boortjes, fretboortjes

 houtvijlen en schuurpapier

 tafelklembankschroefjestafelklembankschroefjes

Inspiratieboek-Techniek.indd 45 10/04/2012 16:53:24

46

HOE HET MATERIAAL VERZAMELEN?

Verzamel materiaal via de leerlingen. U kunt de leerlingen een
briefje meegeven met een korte motivering waarvoor het ma-
teriaal moet dienen (uitbouw technotheek) en specifi ëren welk
materiaal u graag nog zou hebben. Dikwijls kunnen ouders wel
een tang of een schroevendraaier missen...

U kunt het ook bespreken op de ouderraad of oudercomité:
misschien willen deze mensen er zich mee achter zetten om
materiaal te verzamelen. Ouderparticipatie is op gebied van
technologische opvoeding zeer belangrijk.
2. In de doe-het-zelfzaak: kunt u ook regelmatig koopjes vin-
den waardoor u tangen en schroevendraaiers vrij goedkoop
kunt kopen. Misschien willen ze u wel een deel sponsoren of
een extra korting geven.

3. Speciaalzaken: Er zijn specifi eke leveranciers voor technolo-
gische materiaal in scholen. Een voorbeeld daarvan is OPITEC
www.opitec.be

EEN TECHNIEKLOKAAL

Wellicht is er in meerdere scholen lokaal- en plaatsgebrek. Om
toch ergens te kunnen ‘timmeren’ kunt u tafelbladen maken
die precies passen op de tafels in de eetzaal. De tafelbladen zijn
gemaakt van MDF (18 mm dik) , met daarrond een geschaafde
lat van 4,5 x 2,2 cm.

Op onderstaande foto ziet u hoe het tafelblad ook inzetbaar
is in een klas: het tafelblad past precies over enkele bankjes.
In een handomdraai tovert u uw klas om in ‘technieklokaal’.
Bekijk ook de demonteerbare bankschroeven.

Wat denkt u van een techniekhoek in
uw klas?

Met een techniekhoek in de klas en gereedschap en ma-
teriaal bij de hand is de kans groot dat u hiervan meer
gebruikmaakt.

U hoeft dan niet te verhuizen naar een technieklokaal of her
en der gereedschap bij te halen. Natuurlijk is daar niet in elke
klas plaats voor. Gereedschap verspreiden over de verschil-
lende klassen kan dan ook weer resulteren in een zoektocht
om bv. voldoende hamers bijeen te krijgen voor uw activiteit.
Hoe u het in uw school organiseert, bespreekt u het best met
het schoolteam en de technoverantwoordelijke.

In de kleuterklas kan het aanbod in de techniekhoek een
verrijking zijn van het weekthema of belangstellingspunt. U
kunt er elke week wat anders aanbieden dat de kleuters uit-
nodigt tot ontdekken en het opdoen van ervaringen. U hoeft
dat ook niet altijd heel ver te zoeken, een doos met blokken
hout (hard en zacht), wat spijkers en enkele hamers is al vol-
doende voor uren timmerplezier in allerlei thema’s.

Inspiratieboek-Techniek.indd 46 10/04/2012 16:53:29

47

 Talenten ontdekken bij kinderen!

Wanneer u met techniek bezig bent in de klas zou het kun-
nen dat u uw leerlingen op een andere manier leert kennen.
Er zitten wellicht kinderen in uw klas waarbij rekenen, taal …
misschien niet zo vlot gaan, maar die in een les techniek met
een enorme betrokkenheid aan de slag gaan. Dikwijls komt de
reactie ‘Ik wist niet dat hij daar zo goed in was!’.

U gaat talenten ontdekken bij uw leerlingen. En u moet ze
dan ook de kans geven deze talenten verder te ontwikkelen.
Techniekactiviteiten lenen zich daar uitstekend toe, maar ook
in andere lessen kunt u het werk zo verdelen dat ieder wordt
aangesproken op zijn talenten. U kunt zich inbeelden dat elke
dag naar school gaan, kunnen doen wat ze graag doen en
waar ze goed in zijn zeer belangrijk is voor het welbevinden
en de betrokkenheid van de leerlingen. Talenten ontdekken bij
de leerlingen impliceert dan ook een andere manier van kijken
naar de kinderen.

U kijkt naar samenwerken in groep, werkhouding, technische
vaardigheden, probleemoplossend vermogen, creativiteit …
Bewust kijken naar de leerlingen biedt u belangrijke informa-
tie voor verdere studiekeuze en beroepsoriëntering. Deze info
moet dan niet vertaald worden naar een cijfer op het rapport –
want wat zegt dan een 7 of een 9 op het rapport – maar moet
mee opgenomen worden in rapportering en evaluatie, klassen-
raden of oudergesprekken.

Vandaar ook het belang van het betrekken van de ouders in het
volledige techniekverhaal. Ook de ouders moeten weten waar
hun zoon/dochter goed in is, hoe vaardig hij is, hoe betrokken
hij is wanneer het over een stroomkring gaat of wanneer hij
met z’n handen aan de slag kan. Dit is voor de ouders belang-
rijke informatie wanneer er weldra een studierichting (en later
een beroep) moet gekozen worden. Kiezen voor een technische
richting kan dan een bewuste keuze worden (kunnen doen
waar u goed in bent, waar u talent voor hebt …) en hoeft niet
het resultaat te zijn van het ‘watervalsysteem’.

Vele ouders zien dit echter als een ‘negatieve’ of ‘minderwaar-
dige’ keuze … “Jij kan ASO wel aan, probeer dat maar eerst.”
Terwijl er gevallen zijn waarbij we zien dat net door de hogere
betrokkenheid leerlingen ook betere resultaten boeken voor de
schoolse vakken, die eerder misschien niet zo goed liepen.

De ouders mee krijgen in het techniekverhaal zal u ook tal van
andere voordelen opleveren: denk maar aan hulpouders bij
techniekactiviteiten, ouders die mee materiaal aanleveren en/
of helpen in orde houden. Maar ook de expertise die er bij de
ouders te vinden is: welke beroepen hebben ze allemaal? No-
dig ze uit in de klas. Misschien zijn er wel onderwerpen waar-
voor u zichzelf niet ‘technisch vaardig’ genoeg vindt. Zij zullen
graag – in de klas van hun zoon of dochter – over hun beroep
komen vertellen en eventueel een activiteit begeleiden.“Vandaar ook het belang van

het betrekken van de ou-
ders in het volledige tech-
niekverhaal. Ook de ouders
moeten weten waar hun
zoon/dochter goed in is, hoe
vaardig hij is, hoe betrokken
hij is wanneer het over een
stroomkring gaat of wan-
neer hij met z’n handen aan
de slag kan.

Inspiratieboek-Techniek.indd 47 10/04/2012 16:53:31

48

 Hoe evalueren?

Een kernbegrip bij de evaluatie van het werk van de leerlingen is
“measurable learning outcome”, het “meetbaar leerresultaat”.
Wanneer u bij techniekactiviteiten kijkt naar de dimensies van
‘Techniek leren’ is het duidelijk dat het niet zo eenvoudig is
om bij elke technologische activiteit meetbare leerresultaten te
creëren.

Net zoals een techniekactiviteit een combinatie is van inzicht in
techniek, techniek gebruiken en techniek in een bredere con-
text plaatsen zal elke leerling ook verschillend scoren op deze
aspecten. Zijn technische geletterdheid wordt bepaald door zijn
competenties in de verschillende dimensies. Het is dus belang-
rijk dat we een zicht krijgen op de technologische activiteit die
we in de klas doen, welke doelen we vooropstellen tijdens de
activiteit.

De kijkwijzer kan hierbij een handig hulpmiddel zijn: U noteert
doelen bij de les en u observeert deze bij de verschillende leer-
lingen. In zo’n techniekactiviteit – waar u meestal handen en
ogen tekortkomt – is dit echter niet zo evident!

 Wat is het doel van evalueren?

Evalueren dient om de leerling - doorheen de lessen (dagelijks)
- op regelmatige tijdstippen - doorheen het hele onderwijstra-
ject (dus ook op scharniermomenten) permanent te ondersteu-
nen in zijn ontwikkelings- en leerproces.

In elke vorm van evalueren kunt u drie facetten onderschei-
den: - vaststellen - beoordelen - beslissen wat u verder hoort
te doen.

 Van evalueren naar rapporteren!

Rapporteren is communiceren met allen die betrokken zijn bij
de ontwikkeling van een leerling: de ouders – het leerkrachten-
team en de schoolleiding – de leerling zelf en dit alles met het
oog op ondersteuning van die ontwikkeling. Ook over techniek-
activiteiten moet gerapporteerd worden. We doen al wel aan
techniek, maar het staat nog niet op het rapport. Hoe moet u
daar dan punten op geven? Hier kan geen pasklaar antwoord
op gegeven worden.

U moet echter wel aan de ouders kunnen zeggen hoe hun
zoon/dochter werkt tijdens de techniekactiviteiten. Hoe is de
betrokkenheid en het welbevinden? Hoe zit het met de tech-
nische vaardigheden of probleemoplossend denken? Naast de
punten van lezen, taal, rekenen, spelling moeten ouders hier
ook een zicht op krijgen. Zo ontdekken ze zelf dingen over hun
zoon/dochter: ‘Ik wist niet dat hij/zij daar zo vaardig in is’ of
‘Ik wist niet dat hij/zij dat zo graag doet’. Deze info hebben de
ouders nodig bij verdere studieoriëntering – en zelfs beroeps-
keuze – van hun zoon/dochter.

 Wat kunt u dan evalueren?

- product
- proces
- vaardigheden
- sociale vaardigheden
- technische vaardigheden
- attitudes
- kennis
- strategieën
- competenties

 Op welke manier kunt u techniekactiviteiten
evalueren?

OBSerVATie
nood aan observatielijsten of evaluatie-instrument.

TOeTSeN
Wanneer het bijvoorbeeld gaat over inzichten en kennis.

pOrTFOLiO OF TrOTSDOOS
in de lagere klassen.

ZeLFeVALuATie
leerlingen staan zelf stil bij hun eigen werk.

Inspiratieboek-Techniek.indd 48 10/04/2012 16:53:33

49

 enkele tips bij het evalueren van techniekactiviteiten:
 Voorbeelden van evaluatiedocumenten vindt u als bijlage

gebruik positieve taal,
toekomstgericht

en respectvol

niet alleen op het einde van de
activiteit, ook tijdens de activiteit

(dus niet alleen het product of
eindresultaat, het proces is zeker zo

belangrijk)

hanteer liever geen cijfers
(wat zegt een cijfer?)

niet alleen een beoordeling is be-
langrijk maar zeker ook positieve
commentaar en verduidelijking in
gesprek met de leerling. evalue-

ren wordt krachtiger indien er een
refl ectie/gesprek aan gekoppeld is

(feedback)
leerling erbij betrekken

(hoe ziet hij zelf
 zijn werk, inzet ...)

breed evalueren is verschillende
evaluatievormen gebruiken,

verschillende dingen
 observeren op verschillende

momenten

gebruik de juiste
terminologie

Inspiratieboek-Techniek.indd 49 10/04/2012 16:53:35

50

 Techniekmethodes

Met de komst van het nieuwe leerplan techniek hebben en-
kele uitgeverijen een nieuwe techniekmethode op de markt
gebracht. In de meeste is er ook aandacht voor ‘talenten ont-
dekken’ bij de leerlingen.

Bij een mooie uitgave met invulboekjes bestaat natuurlijk het
gevaar dat we ‘techniek op papier’ gaan geven. Hier moeten
we ons voor behoeden.

Ik vroeg iemand die ‘techniek’ kreeg in het secundair: “En, wat
heb je al gemaakt?” “Niets, wij hebben daar een boek voor!”
De essentie blijft natuurlijk het doen, hanteren, ontdekken, …
en niet het ingevulde werkblad.

Maak zelf eens een vergelijkende studie, kijk hoe techniek aan
bod komt in de nieuwe, hele ruime WO-methodes, of bekijk hoe
bepaalde fi ches een plaats kunnen krijgen in een koffer, een
techniekhoek, of tussen de fi ches ‘experiment van de week’.

“Een fi che blijft een fi che”, ’t is maar hoe u ermee omgaat
in de klas. Bekijk de activiteit even met de drie dimensies en
de kerncomponenten in uw achterhoofd. Kijk hoe begrijpen,
hanteren en duiden kan aan bod komen en maak er een ‘rijke’
techniekactiviteit van.

 rVO-Society
uw coach in technische onderwijsvernieuwing

Leerkrachten zijn de strategische partners van RVO-society.
Jongeren interesseren voor techniek en wetenschap, als een
hefboom voor een duurzame wereld, begint immers al vroeg
in de school. Bezieling van de leerkracht is dan nodig, kennis
noodzakelijk.

RVO-Society wil leerkrachten hiervoor enthousiasmeren.
Na 10 jaren ervaring in nascholing en samenwerking met
steunpunten en begeleidingsdiensten heeft RVO-society een
uitgebreid pakket in nascholingsmogelijkeden in basis- en
secundair onderwijs. Als school kunt u bij RVO-society te-
recht voor een individuele of teamgerichte aanpak, maar
altijd praktijkgericht!

Op vragen als: “Waar willen we precies naar toe met techniek
in het basisonderwijs? Wat betekent techniek voor mij, in mijn
klas, met mijn leerlingen? Hoe pas ik het toe in verschillende
leergebieden? Hoe kan dit uitgroeien tot een jaarplanning voor
mijn klas en een leerlijn over de hele school?” kan RVO-Society
een antwoord bieden.

RVO-Society wil hierbij ook duurzame ontwikkeling implemen-
teren. Hoe kan techniek bijdragen tot duurzame ontwikkeling?
Wat betekent ‘Educatie Duurzame Ontwikkeling’ voor mijn klas
en onze school?

Scholen die het engagement aangaan hier als team bewust
aan te werken, kunnen kiezen voor een schooltraject met
verschillende modules.

De eerste module is een studiedag met een inleiding tot tech-
niek en duurzame ontwikkeling op school, gecombineerd met
praktische voorbeelden. Het vervolg van het schooltraject stel
je zelf samen uit de andere aangeboden modules.

“Ik vroeg iemand die ‘tech-
niek’ kreeg in het secun-
dair: “En, wat heb je al ge-
maakt?” “Niets, wij hebben
daar een boek voor!”

Inspiratieboek-Techniek.indd 50 10/04/2012 16:53:38

51

Pedagogische studiedag waar visie en ach-
tergrond worden toegelicht doorspekt met
tal van praktijkvoorbeelden.

- Dimensies van techniek leren

- Technisch proces

- Implementatie in de klaspraktijk

- Techniek en Duurzame ontwikkeling

Techniekdag op school: (vb na module 2) de leer-
krachten krijgen de opdracht een eigen techniekacti-
viteit uit te werken in hun eigen klas. Deze wordt sa-
men besproken om de activiteit evt. ‘rijker’ te maken
en/of er wat ‘onderzoek’ in te stoppen.

Tijdens de techniekdag wordt een goede planning
opgemaakt: In elke klas gaat een techniekactiviteit
door waarbij de nascholer participeert/observeert/
evalueert.

Aansluitend op deze dag volgt een personeelsverga-
dering waar kort gerefl ecteerd wordt op de verschil-
lende activiteiten en het vervolgtraject kan besproken
worden (vb. hoe nu verder met evaluatie?)

Leerlijnen, jaarplannen en evaluatie.
Deze sessie gaat door in de computerklas van de
school.

Leerkrachten brengen hun jaarplanning WO mee.
Tijdens deze sessie vullen ze hun jaarplanning aan
met techniekactiviteiten per leerjaar.

Tijdens een tweede studiedag (of een vervolg tijdens
een personeelsvergadering) worden de planningen
naast elkaar gelegd en worden overlappingen eruit
gehaald. Ook de evaluatie komt aan bod. Kijken naar
kinderen en talenten ontdekken, is zeer belangrijk.
Na enkele techniekmomenten in de klas wordt er ge-
evalueerd: Hoe heb je je gevoeld als leerkracht? Wat
heb je gezien bij je kinderen? Hoe loopt het? Krijgt
de technotheek vorm? Welke volgende stappen wor-
den uitgezet?

een (halve) dag praktisch aan de slag:

- alle klasleerkrachten gaan aan de slag met
opdrachten voor hun leerjaar;

- opdrachten zijn zo gekozen dat ze bij
thema’s passen die nu al aan bod komen
in de klas;

- thema’s als energie, voeding, transport
krijgen een ‘duurzame’ invulling.

Door zelf aan de slag te gaan, krijgen leer-
krachten het zelf in de vingers, hun competen-
tiegevoel stijgt, ze krijgen ‘goesting’ dit eens
in hun klas te proberen.

Inspiratieboek-Techniek.indd 51 10/04/2012 16:53:42

52

Meer info :
www.rvo-society.be
of vraag het educatief aanbod aan.
RVO-Society
Kapeldreef 75 - 3001 Heverlee
016 / 28 10 64 - info@rvo-society.be

 Klas- of schoolprojecten

Scholen die een schooltraject verder willen uitwerken kunnen
informeren naar klas- of schoolprojecten zoals ‘Dorp op school’
of ‘Bouw een duurzaam huis’.

 Ontdek de chip in imec

In het kader van een bedrijfsbezoek kunnen klassen een rond-
leiding krijgen in de cleanroom van Imec. Leerlingen kunnen in
een workshop zelf aan de slag gaan.

 Mijn klas zit vol energie!

Praktische toepassingen voor de lagere school.

In de lagere school kan er al van in de kleuterklassen geëxpe-
rimenteerd worden met een elektrische stroomkringen, energie
en duurzaamheid. Met de opleidingen ‘Mijn klas zit vol ener-
gie!’ geven we graag alle leerkrachten een keuze uit praktische
toepassingen, die gemakkelijk te vertalen zijn naar de thema’s
die in de klas van toepassing zijn.

Er wordt één opleiding georganiseerd van kleuter tot 6e leer-
jaar, waarbij de leerkrachten deze praktische voorbeelden kun-
nen uitproberen.

Vertrekkende vanuit onze eerdere educatieve pakketten zoals
‘Op weg met elektron’ en ‘Chip! Chip! Chip! Hoera!’ reiken
we ideeën aan om in thema’s als elektriciteit, energie en duur-
zaamheid praktisch/technisch aan de slag te gaan.

 Zes aanleidingen tot techniek in de kleuter-
klas

Techniek in de kleuterklas kan, heel eenvoudig. In deze op-
leiding brengt de nascholer het verhaal ‘6 aanleidingen tot
techniek in de kleuterklas’ doorspekt met tal van praktijkvoor-
beelden. U gaat ook zelf aan de slag en doet ideeën op om
met techniek aan de slag te gaan in een techniekhoek, met
experimenteerkoffers of gewoon aan de hand van een pren-
tenboek of thema.

Deze vorming kan aangevuld worden met de ‘individuele op-
leidingen’ voor kleuters, waarvoor kleuterleid(st)er individueel
kunnen intekenen.

Inspiratieboek-Techniek.indd 52 10/04/2012 16:53:44

53

Meer info :
www.rvo-society.be
of vraag het educatief aanbod aan.
RVO-Society
Kapeldreef 75 - 3001 Heverlee
016 / 28 10 64 - info@rvo-society.be

Inspiratieboek-Techniek.indd 53 10/04/2012 16:53:46

54

Een kernbegrip bij de evaluatie van het werk van de leerlingen
is “measurable learning outcome”, het “meetbaar leerresul-
taat”.

Wanneer we bij technologische activiteiten kijken naar de di-
mensies van ‘Techniek leren’ is het duidelijk dat het niet zo
eenvoudig is om bij elke technologische activiteit meetbare
leerresultaten te creëren.

Net zoals een technologische activiteit een combinatie is van
inzicht in techniek, techniek gebruiken en techniek in een bre-
dere context plaatsen, zal elke leerling ook verschillend scoren
op deze aspecten. Zijn technische geletterdheid wordt bepaald
door zijn competenties in de verschillende dimensies.

Het is dus belangrijk dat we een zicht te krijgen op de techno-
logische activiteit die we in de klas doen.

Schematische voorstelling van de dimensies van ‘Techniek leren’:

Inspiratieboek-Techniek.indd 54 10/04/2012 16:53:55

55

‘Begrijpen’: inzicht hebben in techniek of inzicht verwer-
ven in het gebruik, de werking en de ontwikkeling van
techniek

- De werking van een technische realisatie kunnen uitleggen
- Kunnen uitleggen hoe een technische realisatie tot stand komt
- Weten waarvoor een technische realisatie wordt gebruikt

‘Begrijpen’ staat in deze les centraal :
U gaat op zoek naar de werking van centrale verwarming in de
school, u volgt de weg van het water, u doet opzoekwerk naar
hernieuwbare energiebronnen.

Een schema, een collage, een werktekening, … tonen op welke
manier de leerlingen inzicht verworven hebben over het betreffende
onderwerp.

‘Hanteren’: techniek kunnen gebruiken

- Een technische realisatie gebruiksklaar maken
- Een technische realisatie herstellen
- Een technische realisatie maken

‘Hanteren’ staat in deze les centraal :
De leerlingen kunnen gereedschap hanteren, kunnen een lampje
doen branden, kunnen in verstek zagen, kunnen een ketting weer
op de tandwielen leggen.

In een werkstuk, een gerepareerde fi ets, een fl ipperkast, een toon-
moment waarbij leerlingen tonen hoe ze gereedschappen gebrui-
ken, … ziet u welke competenties de leerlingen verworven hebben
betreffende ‘techniek hanteren’.

Inspiratieboek-Techniek.indd 55 10/04/2012 16:53:57

56

‘Duiden’: techniek in bredere context kunnen plaatsen

 - Kennis hebben van historische ontwikkelingen op techniekvlak
- Technische ontwikkelingen kunnen plaatsen in een

 maatschappelijke context waarin mensen leven
- Technische ontwikkelingen objectief kunnen bekijken en

evalueren

De leerlingen kunnen verwoorden waarom we zonnepanelen plaat-
sen op de daken, vanwaar een smogalarm komt.

Uit een leergesprek, verslagje, … verneemt u op welke manier de
leerlingen het behandelde fenomeen kan duiden.

‘De samenhang’ : De ‘mix’ van hanteren, begrijpen en
duiden.

De technisch geletterde kan materiaal en gereedschap gebruiken,
begrijpt de werking van een technisch systeem. Hij doet hierbij
kennis en vaardigheden op zodat hij het geheel ook kan duiden en
het belang voor de maatschappij verwoorden.

Voorbeeld:
U onderzoekt de werking van de verwarming op school, de leer-
lingen maken een schema van de verwarmingsinstallatie bij hen
thuis (=’Begrijpen’). De leerlingen maken zelf een radiator en een
zonneboiler en kiezen daartoe de geschikte materialen en gereed-
schappen (=’Hanteren’). Ze kunnen verwoorden welke verwar-
mingswijzen duurzaam, milieuvriendelijk, … zijn (‘Duiden’).

Inspiratieboek-Techniek.indd 56 10/04/2012 16:53:58

57

 Waar kijkt u dan naar bij de kinderen ?

Screen uw technologische activiteit. Wat gaat u doen? Wat verwacht u van de leerlingen?
Kleur de kijkwijzer in volgens de dimensies die aan bod komen!
Formuleer enkele doelstellingen per dimensie. Waar gaat u naar kijken? Wat gaat u observeren tijdens deze activiteit?

Naam

 Technologische activiteit :

Begrijpen

Hanteren

Duiden

Betrokkenheid

Inzet In de groep (Materiaalmeester, tijdsbewaker, verslaggever, bron, …)

Vaardigheden & Technieken

Andere observaties

Inspiratieboek-Techniek.indd 57 10/04/2012 16:53:58

58

NAAM

O
nd

er
w

er
p

Te
ch

no
lo

gi
sc

he
 a

ct
iv

it
ei

t.
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

 B
eg

ri
jp

eN

H
A

N
Te

re
N

D
u

iD
eN

Inspiratieboek-Techniek.indd 58 10/04/2012 16:53:59

59

 Begrijpen

 Begrijpt dat een technisch systeem uit onderdelen be-
staat.

 Begrijpt dat alle onderdelen van een technisch systeem
een specifieke functie hebben.

 Begrijpt dat een technisch systeem kan falen en dat je de
oorzaak kan proberen op te sporen.

 Begrijpt dat een technisch systeem moet onderhouden
worden.

 Begrijpt dat een technisch systeem wordt gecontroleerd
op bepaalde eisen.

 Weet uit welke materialen of grondstoffen een technisch
systeem is gemaakt.

Hanteren

 Kan bij het ontwerpen van een constructie de meest ge-
schikte grondstoffen en materialen aanwenden.

 Kan bij het ontwerpen van een constructie de meest ge-
schikte gereedschappen aanwenden.

 Kan bij het ontwerpen van een constructie de meest ge-
schikte verbinding- en hechtingswijzen aanwenden.

 Kan een stappenplan lezen/volgen.

 Kan een taak/opdracht opsplitsen in opeenvolgende fa-
sen.

 Kan een technisch systeem onderhouden.

 Probeert een probleem op te lossen.

 Kan de gebruikte materialen en gereedschappen goed
hanteren.

 Kan een ontwerp maken.

 Kan een constructie maken.

 Kan een opdracht/taak stap voor stap, juist (en veilig)
uitvoeren.

 Kan een opdracht nauwkeurig, veilig, hygiënisch en zorg-
zaam uitvoeren

 Is handig in de omgang met materialen en gereedschap-
pen.

Duiden

 Heeft inzicht in de leerstof.

 Kan, met de juiste terminologie, verwoorden wat hij/zij
doet/heeft geleerd.

 Kan van een constructie nagaan of die aan de eisen vol-
doet.

 Kan de link leggen naar de historische ontwikkeling en
evolutie in de tijd.

 Kan illustreren dat het gebruik van technische systemen
nuttig, gevaarlijk of schadelijk kan zijn voor de maatschap-
pij.

 Kan illustreren waar het geleerde principe nog toegepast
wordt in hun leefwereld.

 Kan illustreren waar ze een gelijkaardige technische rea-
lisatie in hun leefwereld nog tegenkomen

Betrokkenheid / inzet

 Verzamelt informatie om een taak/opdracht uit te voeren.

 Werkt de taak/opdracht naar behoren af.

 Is alert tijdens de opdracht/taak. Hij/zij heeft oog voor
detail.

 Werkt goed door en maakt nuttig gebruik van de gegeven
tijd.

 Volgt regels en afspraken nauwkeurig op.

 Leeft veiligheidsinstructies na.

 Neemt initiatief in het uitvoeren van de taak/opdracht.

 Heeft respect voor materialen en gereedschappen.

 Kan goed samenwerken met anderen.

 Heeft een persoonlijke inbreng in de groep.

 Staat open voor ideeën van anderen.

 Heeft oog voor het groepsproces en focust niet enkel op
het resultaat.

 Zet zich in om tot een gezamenlijk doel te komen.

 Wil en durft een technisch probleem/opdracht aanpakken.

 Geeft bij een probleem niet op vooraleer hij/zij een oplos-
sing heeft gevonden.

 Formuleert voorstellen bij de oplossing van een probleem.

 Vergaart informatie om een probleem op te lossen.

 Kan eigen werk controleren en evalueren.

 Ziet eigen verbeterpunten.

Inspiratieboek-Techniek.indd 59 10/04/2012 16:53:59

60

‘Vaardigheden en technieken’

 Timmeren, Hameren, Zagen, Boren, Schroeven, ...

 Gebruiken van hamer, zaag, verstekzaag, figuurzaag,
handboormachine, dunschiller, allerlei soorten mesjes,
verschillende scharen, …

 Werken met figuurzaag, snoerloze boormachine, lijmpis-
tool, huishoudtoestellen, …

 Snijden

Metaaldraad :

 Hanteren van verschillende tangen

 Solderen, plooien, wringen, torsen, gebruiksvoorwerp
plooien

Meten :

 Gebruiken van verschillende meetinstrumenten betref-
fende lengtematen, inhoudsmaten en gewichten

 Gebruiken van schietlood, waterpas, winkelhaak (rechte
hoek), digitale weegschaal, maatbekers, …

Schematisch

 Werktekening interpreteren

 Stappen werktekening kunnen volgen

 Schets of schema (ontwerp) kunnen maken, met legende

 Inventaris benodigdheden /materiaallijstje kunnen op-
stellen

inzichtelijk

 Inzicht in verbindingen en bevestigingswijzen (welke lij-
men?, kleven of hameren? …)

 Inzicht in de elektrische stroomkring

Materiaalkennis

 Kan gereedschappen correct benoemen en correct ge-
bruik ervan tonen

 Kan technische systemen gebruiken waarvoor ze bedoelt
zijn (vb gebruik van huishoudtoestellen, …)

Inspiratieboek-Techniek.indd 60 10/04/2012 16:54:00

61

DOcuMeNT 1

Naam : ...

Activiteit : ...

...

dit was gemakkelijk

dit was moeilijk

hier heb ik hulp gevraagd
van de juf

hier heb ik meer tijd voor nodig

De opdracht begrijpen

Het stappenplan volgen

Het juiste materiaal uitzoeken

Het gereedschap juist hanteren

In de groep voelde ik me

Als ik alleen moest werken voelde ik me

Het juiste materiaal uitzoeken

De opdracht vond ik

Vul de zinnen aan!

Ik werkte vooral hard aan ...

Mijn beste taak vind ik ...

Het moeilijkste was ...

Het leukste was ..

Ik wil ook nog zeggen dat ..

Inspiratieboek-Techniek.indd 61 10/04/2012 16:54:02

62

DOcuMeNT 2

ik maakte ...

Dit vind iK ervan :
Leuk?

Moeilijk?

Het resultaat?

Inspiratieboek-Techniek.indd 62 10/04/2012 16:54:04

63

Dit vindt juF/MeeSTer ervan :
Hoe ik eraan heb gewerkt?

Dit vindt pApA/MAMA ervan :
Het resultaat?

Het resultaat?

Inspiratieboek-Techniek.indd 63 10/04/2012 16:54:04

64

DOcuMeNT 3

Datum : ...

Naam : ...

Ik heb samengewerkt met : ..

Activiteit / Experimenteerkoffer ...

Wat vond je het leukst?

...

Wat vond je minder leuk?

...

Ben je tevreden met het eindresultaat?

...

Wat vind je heel goed gelukt? Waarom?

...

Wat is minder goed gelukt? Waarom?

...

Welk probleem kwam je tegen?

...

Welke oplossing heb je hiervoor gevonden?

...

Wat zou je de volgende keer anders doen?

...

Inspiratieboek-Techniek.indd 64 10/04/2012 16:54:04

65

DOcuMeNT 4

Evaluatie techniekactiviteit : …...………….....

Teken of schrijf bij elke vraag je eigen mening.

Met deze materialen heb ik gewerkt:

Wat vond je moeilijk?

……

Dit vertelt de juf over mij:

……

……

Dit vinden mama en papa van mijn werk:

……

……………………………………………………………………………………………………........

Datum : ...

Naam : ...

Ik heb samengewerkt met : ..

Activiteit / Experimenteerkoffer ...

Inspiratieboek-Techniek.indd 65 10/04/2012 16:54:04

66

DOcuMeNT 5

Zg = ZEER GOED g = GOED KB = KAN BETER Z = WE MAKEN ONS ZORGEN

Naam: ..

Periode: ..

Het technisch proces
Zo zie ik mezelf Zo ziet de juf me

� � � ZG G KB Z

Mijn technische vaardigheden
Zo zie ik mezelf Zo ziet de juf me

� � � ZG G KB Z

Inspiratieboek-Techniek.indd 66 10/04/2012 16:54:06

Dit wil ik nog zeggen over mezelf en techniek:

...

..

..

...

Dit wil de juf nog zeggen over mij en techniek:

...

..

..

...

Mijn werkhouding
Zo zie ik mezelf Zo ziet de juf me

   ZG G KB Z

67

Inspiratieboek-Techniek-COVER.indd 3 10/04/2012 16:25:51

Provincie Vlaams-Brabant
dienst onderwijs, Kim Baeten

kim.baeten@vlaamsbrabant.be
tel. 016-26 77 19
fax 016-26 71 10

Beleidsverantwoordelijke:
gedeputeerde Karin Jirofl ée

Inspiratieboek-Techniek-COVER.indd 4 10/04/2012 16:25:52

	publicatie-techniek-in-het-basisonderwijs-boek-cover 1
	publicatie-techniek-in-het-basisonderwijs-boek-cover 2
	publicatie-techniek-in-het-basisonderwijs-boek
	publicatie-techniek-in-het-basisonderwijs-boek-cover 3
	publicatie-techniek-in-het-basisonderwijs-boek-cover 4

