

Printmedia Leermap voor Leerkrachten

40 praktisch uitgewerkte
oefeningen voor in de klas

De printmedia industrie. Indrukwekkend.

VOORWOORD

Als je deze docentenmap in de klas gebruikt, zorg je er voor dat de horizon van je leerlingen groter wordt als het gaat over **hun beroeps- en studiekeuze**.

Via speelse opdrachten in deze leermap komt de printmedia industrie tot leven. Voor velen vaak onbekend, maar print is overal, van t-shirts over kranten tot digitaal geprinte fotoboeken. Zowel meisjes als jongens worden aangesproken door deze interactieve doe-lessen die deel kunnen uitmaken van een rijk techniekproject.

In 2013 zorgt **GRAFOC|Printmedia Opleidingscentrum**, het sectorfonds voor de printmedia industrie in Vlaanderen, er voor dat deze lesmaterialen grondig herwerkt en aangevuld werden door **Het Beroepenhuis**. Zo wordt er eveneens ruime aandacht geschonken aan duurzaam bosbeheer en aan de duurzaamheid van de papierindustrie.

Het resultaat is een veelzijdige eigentijdse leermap vol opdrachten die nu gemakkelijk in het **leerplan** kunnen worden opgenomen dankzij de vermelding van de eindtermen (techniek, leren leren en sociale vaardigheden) bij elke opdracht. Alle opdrachten kregen een opfrissing waarbij getracht werd om de kerncomponenten en dimensies van techniek zo ruim mogelijk te integreren. Er werden **8 gloednieuwe opdrachten** toegevoegd, en daarnaast kregen een aantal opdrachten extra's zoals verwijzingen naar oefeningen met de computer, interessante websites en filmpjes!

Aan de gebruikers van deze printmedia leermap, veel werkgenot!

Het GRAFOC-team
© GRAFOC 2003, 2009, 2013

COLOFON

Een eerste editie ontstond in **2003** dankzij het project PAK & GO (Project Anders Kiezen en Grafische Opleidingen). Met de steun van het Europees Sociaal Fonds (ESF) en het Vlaams Economisch Sociaal Overleg Comité (VESOC) werkten de Dienst Beroepsopleiding (DBO) samen met de federatie van de Belgische grafische industrie (Febelgra) en de federatie der papier- en kartonverwerkende bedrijven (Fetra) dit project uit om het imago van de sector te verbeteren.

Het Europees Sociaal Fonds draagt bij tot de ontwikkeling van de werkgelegenheid door het bevorderen van inzetbaarheid, ondernemerschap, aanpasbaarheid, gelijke kansen en door het investeren in menselijke hulpbronnen.

Deze campagne is mogelijk gemaakt met de steun van het Europees Sociaal Fonds en Vesoc

Federatie van de belgische grafische industrie

In **2009** werd een eerste update gedaan door GRAFOC, i.s.m. de leerlingen van VTI Brugge, gevolgd door een grondige herwerking in 2013 door Het Beroepenhuis, i.o.v. GRAFOC.

© **GRAFOC 2003, 2009, 2013**

Deze leermap wordt gratis ter beschikking gesteld. Gebruik van deze publicatie is toegestaan mits duidelijke bronvermelding.

Meer info over de printmedia industrie:

GRAFOC|Printmedia Opleidingscentrum
Barastraat 175 | 1070 Brussel
info@grafoc.be | www.grafoc.be | Facebook

HANDLEIDING

Voor wie?

Deze map is een inspiratiebron voor leerkrachten die werken met 12 tot 14-jarigen, van het 6^{de} leerjaar basisonderwijs tot het 2^{de} leerjaar van het secundair onderwijs.

In welk vak op school?

De opdrachten zijn vooral gemakkelijk in te passen in de lessen wereldoriëntatie techniek voor het basisonderwijs en in de lessen techniek voor het secundair onderwijs. De opdrachten kunnen ook evengoed gebruikt worden in een project over communicatie, over de printmedia industrie, over duurzaamheid, over beroeps- en studiekeuze of over talentverkenning.

Voorkennis nodig?

Leerkrachten die met de map werken hoeven geen specifieke voorkennis te hebben over grafische technieken en hoeven geen werkmaterialen of grafische machines in de klas te brengen.

Opbouw van de opdrachten

De opdrachten uit deze map kunnen willekeurig door de leerkracht geplukt worden. Er is geen vaste volgorde in de opdrachten en er is geen noodzaak om alle opdrachten uit te voeren. In sommige gevallen wordt er wel aangeraden om een opdracht te gebruiken als inleiding bij een andere opdracht, maar dit wordt specifiek bij deze opdrachten aangegeven.

De opdrachten zijn onder te brengen in vier verschillende soorten:

opdrachten waarbij de hele klas deelneemt aan een gesprek

opdrachten die leerlingen op een werkblad kunnen invullen

uitvoerende opdrachten, maak opdrachten of doe opdrachten

opdrachten waarbij de leerlingen aan de computer werken

Eindtermen

Bij elke opdracht werden de eindtermen voor techniek toegevoegd, zowel voor basis onderwijs als voor secundair onderwijs. Ook de vakoverschrijdende eindtermen of VOETen werden toegevoegd wat betreft leren leren en sociale vaardigheden. Hiervoor werd gewerkt met de nummering waarmee de eindtermen ook terug te vinden zijn op de website www.ond.vlaanderen.be. Voor het gemak werden de eindtermen eveneens achteraan in de map in hun volledig uitgeschreven vorm opgenomen.

INHOUDSOPGAVE

Voorwoord	3
Handleiding	5
Inhoudsopgave	6
Overzicht van de opdrachten volgens de kerncomponenten en dimensies van techniek	7

 Opdracht 1: Ooit had elk dorp, elke stad een belleman	8

 Opdracht 2: Een dag vanaf het ogenblik dat je wakker wordt tot je weer in slaap valt	9

 Opdracht 3: Het belang van papier en drukwerk op school	10

 Opdracht 4: Al eeuwen lang groeit het belang van papier en drukwerk	11

 Opdracht 5: In je portefeuille vind je kaarten allerhande	13

 Opdracht 6: Van welke soorten tijdschriften houd ik? Kiezen maar!	14

 Opdracht 7: Schoolagenda's en leerlingen zijn onherroepelijk verbonden!	16

 Opdracht 8: Van kamer tot kamer, van de kelder tot de zolder: overal drukwerk!	17

 Opdracht 9: Zeg nooit: 't is maar papier. Je vingers voelen het verschil.	18

 Opdracht 10: M/V gezocht	19

 Opdracht 11: Beroepen & talenten	21

 Opdracht 12: Drukwerk in het straatbeeld	23

 Opdracht 13: Pak & go-krant artikel 1 - Een wondere wereld van papier	24

 Opdracht 14: Pak & go-krant artikel 2 - Het drukwerkenkabinet	26

 Opdracht 15: Pak & go-krant artikel 3 - Voormalig TV-maker is printmedia ondernemer	27

 Opdracht 16: Maak je eigen ontwerp	28

 Opdracht 17: Maak je eigen dominospel	29

 Opdracht 18: Hoe ver kan je gaan met vouwen?	31

 Opdracht 19: Vorm zelf een doosje	33

 Opdracht 20: Maak zelf papier	35

 Opdracht 21: Maak zelf de voorpagina van een schoolkrantje	37

 Opdracht 22: Leer verschillende druktechnieken kennen	38

 Opdracht 23: Maak zelf een voorbeeld van hoogdruk – een aardappeldruk	42

 Opdracht 24: Maak zelf een voorbeeld van hoogdruk – een lino snede	43

 Opdracht 25: Maak zelf een voorbeeld van diepdruk	45

 Opdracht 26: Maak zelf een voorbeeld van vlakdruk	46

 Opdracht 27: Maak zelf een voorbeeld van zeefdruk	47

 Opdracht 28: Maak zelf een kleuropdracht CMYK	48

 Opdracht 29: Kleurberekening	49

 Opdracht 30: De kleur van woorden	52

 Opdracht 31: Een pocketboekje opknappen	53

 Opdracht 32: Veiligheid in de printmedia industrie	58

 Opdracht 33: Milieu & recyclage	60

 Opdracht 34: Energie & milieu	63

 Opdracht 35: Papier & milieu	65

 Opdracht 36: Welke functies heeft een duurzaam bos?	67

 Opdracht 37: Ken je het verschil tussen duurzaam en niet duurzaam bosbeheer?	70

 Opdracht 38: Rollenspel: welke mening heb jij over het bos?	73
Opdracht 39: Een bedrijfsbezoek voorbereiden	75
Opdracht 40: Een museumbezoek	78
Enkele interessante websites	80
Eindtermen techniek	81
Bijlages	88
Pak & go-krant	97

OPDRACHT 1

Ooit had elk dorp, elke stad een belleman

Doelstellingen

1. De leerlingen genereren nieuwe ideeën om informatie te verspreiden.
2. De leerlingen vergelijken verschillende soorten drukwerk naargelang het doel van de bekendmaking.
3. De leerlingen illustreren dat drukwerk een belangrijk communicatiemiddel is in de samenleving.

OPDRACHT

Klasgesprek

- a) Lees onderstaande situaties voor en vraag op welke manier deze boodschappen verspreid kunnen worden. Schrijf de verschillende communicatiekanalen die aan bod komen op het bord. Omcirkel op het bord de kanalen waarbij er drukwerk nodig is.

Boodschappen

1. Je organiseert een optreden van je favoriete groep.
2. Je hebt een zusje of broertje gekregen.
3. Je wil overbodige spullen verkopen.
4. Je organiseert een liefdadigheidsactie met je klas.
5. Je wil met de klas je mening over een actueel probleem te kennen geven.
6. De gemeente gaat werken uitvoeren in je straat.
7. De opendeurdag van je school komt eraan.
8. Het buurtcomité van de wijk waarin je woont, organiseert een straatfeest.
9. De jeugdendienst van je gemeente organiseert voor het eerst een jongerendag.

b) Waarom kies je voor deze communicatiekanalen? Wat is het voor- of nadeel ervan?

c) Kun je ook een nieuwe of andere mogelijkheid bedenken om informatie te verspreiden?

Suggesties voor de leerkracht

Mogelijke manieren van communicatie: facebook, twitter, blog, sms, telefoon, een infozuil met affiches, omroepinstallatie, huis-aan-huisblad, mond-tot-mond reclame, bedrijfsbladen, lichtreclame, lokale radio, regionale televisie, luchtballon met wapperende banier, stickers, strooibriefjes of flyers, ...

Tip: In Nederland worden geboortes ook in de krant aangekondigd.

Alternatief lesidee: een brievenbusanalyse. Verzamel de post die je in je brievenbus krijgt gedurende twee weken. Leg de post open op een tafel en bespreek/sorteer de post in persoonlijke en anonieme boodschappen. Ga telkens na wat het doel is: aanzetten tot aankoop, lidmaatschap, boodschap van algemeen nut, reclame- en advertentiebladen, een mening of visie uitdragen, ...

Andere verspreidingsmogelijkheden kunnen ook aan bod komen.

Deze oefeningen kunnen de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

Aansluitende tekst in de PAK & GO-krant

VOORWOORD, Printed in Belgium, Printed by you!

BO: 2.8, 2.11, 2.14, 2.17

SOa: 7, 10, 21, 23, 29

SOB: 6, 19, 21, 22

VOET - Sociale vaardigheden: 1.6, 2

VOET: 1, 2, 11, 12

VOET: 1, 2, 11, 12

OPDRACHT 2

Een dag vanaf het ogenblik dat je wakker wordt tot je weer in slaap valt

Doelstellingen

1. De leerlingen kunnen het nut aantonen van papier en drukwerk.
2. De leerlingen kunnen aantonen dat papier en drukwerk noodzakelijk zijn om aan bepaalde behoeften te voldoen.

OPDRACHT

Klasgesprek

1. Overloop met de leerlingen een dag en sta telkens stil bij de vraag of je papier tegen komt of niet.
2. Omschrijf ook wat voor papier of karton het is. Hard, plooibaar, bedrukt, niet bedrukt, gekleurd, dun, dik, enz.
3. Bij welke activiteit zou je het papier of karton echt missen? Kan je een alternatief bedenken?

Suggesties voor de leerkracht

In een fastfoodrestaurant wordt het eten geserveerd in een kartonnen bakje, in een frietkraam in een papieren zakje. Denk ook aan geld, hobby's of gezelschapsspelen. Er wordt ook papier of karton gebruikt bij de slager (om het vlees te verpakken), de bakker (broodzak of taartdoos) of de apotheker (bijsluiter bij medicijnen).

Alternatieven: luister-cd's met verhalen, gebruiksaanwijzing voor een toestel op cd-rom, e-mail, elektronisch stemmen, ...

Deze oefening kan de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

Video: <http://youtu.be/NT3H3MIRjh4>

Aansluitende tekst in de PAK & GO-krant

VOORWOORD, Printed in Belgium, Printed by you!

BO: 2.1, 2.6, 2.11, 2.17, 2.18
SOa: 6, 10, 21, 29
SOB: 5, 6, 19, 22

VOET - Sociale vaardigheden: 2
VOET: 1, 12
VOET: 1, 12

OPDRACHT 3

Het belang van papier en drukwerk op school

Doelstellingen

1. De leerlingen kunnen aangeven dat papier en drukwerk nuttig kunnen zijn voor henzelf en voor anderen.
2. De leerlingen kunnen de invloed van papier en drukwerk op het maatschappelijke leven aantonen.

OPDRACHT

Klasgesprek

1. Ook voor leerkrachten is papier, karton en drukwerk belangrijk. Bij welke activiteiten op school wordt dit allemaal gebruikt?
2. Stel dat er geen papier bestaat. Hoe zouden de leerkrachten dit oplossen?
3. Kan je andere situaties bedenken waarin papier belangrijk is of mensen voor wie papier belangrijk
4. Kan het soms ook een voordeel zijn als er geen papier is?

Suggesties voor de leerkracht

Bespreek de invloed van de computer, e-mail, tablet pc's, i-Phones, smartboards, ...

Bespreek het gebruik van papier en drukwerk in andere situaties: een ziekenhuis, gemeentelijke administratie, een fotozaak, ...

Deze oefening kan de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

Aansluitende tekst in de PAK & GO-krant

VOORWOORD, Printed in Belgium, Printed by you!

BO: 2.6, 2.17, 2.18

SOa: 6, 21, 29

SOB; 5, 19, 22

VOET - Sociale vaardigheden: 2

VOET: 1, 12

VOET: 1, 12

OPDRACHT 4

Al eeuwen lang groeit het belang van papier en drukwerk

Doelstellingen

1. De leerlingen kunnen de noodzaak van papier en drukwerk in onze maatschappij met enkele voorbeelden aantonen.
2. De leerlingen herkennen de verschillende stappen van het proces om papier te maken.
3. De leerlingen kunnen aangeven dat het maken van papier en drukwerk geëvolueerd is in de tijd en ruimte.

OPDRACHT

Benodigdheden

- bijlage 1: werkblad voor de leerlingen (zie achteraan in deze map)
- filmpje 'Hoe wordt papier gemaakt?'

Inleiding

Het woord papier stamt af van papyrus. Door dunne repen van de stengel en de bladeren van de papyrusplant op elkaar te leggen en te verbinden ontstond een blad. De productie was een langdurig proces. De papyrusrepen werden met elkaar verbonden door er met hamers op te slaan. Daardoor kwam sap vrij uit de bladeren. Dat diende als lijm tussen de repen. Met het papyrusblad ontstond een belangrijke informatiedrager, een manier om informatie te verspreiden¹.

Via de volgende links vind je verschillende filmpjes over hoe men papier maakt van een papyrusplant: <http://dai.ly/x7b9o5>
<http://youtu.be/O4wbZUv7FUE>
http://youtu.be/_FNtqAkzpuU

Opdracht

Tegenwoordig wordt papier op een volledig andere manier gemaakt. Bekijk het filmpje 'Hoe wordt papier eigenlijk gemaakt?' op onderstaande link en probeer daarna de nummers 1 tot 10 bij de juiste stappen op de volgende pagina te plaatsen (1=eerste stap, 2= tweede stap, enz.).

www.schooltv.nl/beeldbank/clip/20060411_papier01

Aanvullende vragen:

- a) Zouden er nog plaatsen op aarde zijn waar mensen zonder papier of karton leven?
- b) Zouden er nog plaatsen op aarde zijn waar mensen zonder drukwerk leven?
- c) Som 3 gevolgen op van een leven zonder papier die jij moeilijk zou vinden.

¹Papier en Karton. [z.d.]. Geschiedenis. Geraadpleegd op 22 augustus 2012, www.papierenkarton.org/geschiedenis/geschiedenis-2

Bij 1000° smelten ontstaat een soort zwarte lava	
--	--

De stapels papier worden afgevoerd op de lopende band	
---	--

De houtpulp wordt gebleekt	
----------------------------	--

Het hout wordt gekookt	
------------------------	--

Het hout wordt gewassen	
-------------------------	--

Schors wordt van de bomen gehaald	
-----------------------------------	--

Het papier gaat naar de papiersnijder	
---------------------------------------	--

Het papier wordt op grote rollen gedraaid	
---	--

Voor het papier wordt ingepakt, wordt het papier nog één keer gecontroleerd	
---	--

Het hout wordt vermalen tot snippers	
--------------------------------------	--

Aansluitende tekst in de PAK & GO-krant

Printed in Belgium, Printed by you!

Een wondere wereld van papier

BO: 2.5, 2.7, 2.9, 2.17, 2.18

SOa: 1, 5, 6, 10, 16, 21, 22, 25, 29

SOB: 1, 4, 5, 6, 14, 19, 20, 22

VOET - Sociale vaardigheden: 1.6

- Leren leren: 1, 2, 3

VOET: 1, 14

VOET: 1, 14

OPDRACHT 5

In je portefeuille vind je kaarten allerhande

Doelstellingen

1. De leerlingen kunnen hun mening geven over allerhande soorten kaarten wat betreft ontwerp, kleur en formaat en qua doel en doelpubliek.
2. De leerlingen kunnen het belang aangeven van verschillende soorten kaarten.

OPDRACHT

Benodigheden

- verschillende kaarten als voorbeeld

Klasgesprek

1. Welke bedrukte kaarten hebben jullie in jullie portefeuille zitten? De leerkracht noteert de antwoorden op het bord.
2. Welke andere bedrukte kaarten ken je?
3. Hebben volwassenen andere kaarten?
4. Welke kaarten vind je handig?
5. Beoordeel de kaarten op ontwerp, materiaal, kleur, formaat.

Suggesties voor de leerkracht

Naargelang het doel van een kaart, is een gesprek mogelijk over de zin ervan: klantenkaarten, lidkaarten, bankkaarten, telefoonkaarten, identiteitskaarten, gsm-kaarten, SIS-kaarten, kopieerkaarten, buskaarten, sleutelkaarten, prikkaarten, ...

Leerlingen kunnen ook zelf nieuwe gebruiksmogelijkheden voorstellen. Zo zou een toegangkaart voor de school ook de aanwezigheid van een leerling kunnen registreren. Dat gebeurt in vele bedrijven al met een prikkaart.

Deze oefening kan de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

Aansluitende tekst in de PAK & GO-krant

Drukwerkenkabinet

BO: 2.1, 2.6, 2.8, 2.14, 2.17, 2.18

SOa: 6, 10, 21, 29

SOB: 5, 6, 19, 22

VOET - Sociale vaardigheden: 1.6, 2

VOET: 1, 11

VOET: 1, 11

OPDRACHT 6

Van welke soorten tijdschriften houd ik? Kiezen maar!

Doelstellingen

1. De leerlingen kunnen bepalen aan welke vereisten drukwerk moet voldoen.
2. De leerlingen kunnen hun mening geven over verschillende publicaties in functie van het doel ervan en het doelpubliek.
3. De leerlingen kunnen het belang aantonen van verschillende publicaties in de samenleving.

OPDRACHT

Benodigheden

- verschillende soorten tijdschriften/publicaties (schoolboeken, stripverhalen, tijdschriften, jeugdboeken, advertentiebladen, kalenders, kranten, ...)

Klasgesprek

1. Beschrijf je eigen favoriete tijdschrift: het formaat, het papier, de boekbindtechniek, de kaft, de layout, de typografie, de kleuren, de illustraties, de afwerking, ...
2. Hoeveel kost het? Is het zijn prijs waard?
3. Vergelijk enkele publicaties van dezelfde soort met elkaar. Welke verkies jij en waarom?
4. Met welk doel werden ze gemaakt? Voor welk publiek werden ze gemaakt?
5. Hebben het doel van de publicatie en het publiek waarvoor het bestemd is een invloed op de verhouding tussen de prijs en de kwaliteit?

Suggesties voor de leerkracht

Afhankelijk van de soort publicaties, kan een invulblad gemaakt worden en verschillende categorieën bevatten. De leerlingen kunnen ook zelf de elementen voor de beoordeling ontdekken, en dan zelf een invulblad maken. Uiteindelijk tot een persoonlijke keuze komen is belangrijk: als klant zullen de leerlingen ook hun keuze duidelijk maken aan de drukker!

De leerlingen kunnen ook een leerlingenblad of een schooltijdschrift bespreken, en/of zelf een voorstel doen.

Deze oefening kan de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

Onder afwerking verstaat men alle bewerkingen die het reeds gedrukte werk nog moet ondergaan om zijn definitieve vorm en uitzicht te krijgen. Afwerking houdt dus o.m. bindtechnieken in.

Drukwerk wordt gevouwen (voor of na het snijden) en vergaard (samengebracht), ingebonden, ...

Voorbeelden van verschillende bindtechnieken zijn:

- Genaaid: een hechting met draad "in" de rug, wanneer de katernen in elkaar steken. Of via een hechting "door" de rug, wanneer de katernen op elkaar liggen
- Geniet: een hechting in de rug met nietjes
- Gelijmd: een hechting met een rekbare veerkrachtige lijm
- Spiraalbinding: hechting van geperforeerde bundels via een plastic of metalen spiraal

Verschillende veredelings technieken zijn:

- Reliëfdruk: b.v. geld, briefpapier, verpakkingen, ...
- Vernissen: b.v. glanzende laag op de cover van duurdere magazines
- Plastificeren: b.v. landkaarten
- Een gomlaag: b.v. postzegels, ...
- Perforeren: b.v. afscheurcoupons, formulieren, ...
- Onzichtbare inkt: b.v. geld, identiteitskaart, ... De inkt wordt zichtbaar onder UV-licht.
- Krablaag: b.v. loterijkaarten, ...
- Geurinkt: b.v. reclame voor parfum, ...
- Foliedruk: b.v. gouden bedrukking op klantengeschenken, balpennen ...

BO: 2.1, 2.10, 2.14, 2.17

SOa: 21, 23, 29

SOB: 19, 22

VOET - Sociale vaardigheden: 1.6, 2

VOET: 1, 11

VOET: 1, 11

OPDRACHT 7

Schoolagenda's en leerlingen zijn onherroepelijk verbonden!

Doelstellingen

1. De leerlingen kunnen een verband leggen tussen hun schoolagenda als drukwerk en het doel ervan.
2. De leerlingen kunnen bepalen aan welke vereisten hun schoolagenda moet voldoen.

OPDRACHT

Benodigheden

- schoolagenda

Klasgesprek

1. Schrijf op wat volgens jou het doel is van een schoolagenda.
Vraag ook aan de leraar wat volgens hem of haar het doel is.
Wat is volgens je ouders het doel?
2. Aan welke vereisten moet een schoolagenda volgens jou voldoen?
3. Bekijk je schoolagenda op drukmatig vlak:
 - Beantwoordt de opmaak van je schoolagenda aan de doelen die je eerder opschreef?
 - Wat vind je er prettig aan?
 - Wat zou je veranderen?
4. Schrijf de aspecten waarover je wat gezegd hebt op in drie kolommen: positief, negatief en eigen voorkeur.
5. Hoeveel kost je schoolagenda? Vind je dit teveel? Te weinig? Wat vind je van de prijs – kwaliteitverhouding?
6. Bezorg de lijst met je bedenkingen aan de schoolverantwoordelijke met het oog op de agenda voor het volgende schooljaar.

Suggesties voor de leerkracht

Een aantal voorbeelden van schoolagenda's ter inzage leggen, verlevendigt het gesprek.

Deze oefening kan de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

BO: 2.1, 2.10, 2.11, 2.12, 2.14
SOa: 15, 21, 29
SOB: 7, 12, 19, 22

VOET - Sociale vaardigheden: 1.6, 2
VOET: 1, 3, 12
VOET: 1, 3, 12

OPDRACHT 8

Van kamer tot kamer, van de kelder tot de zolder: overal drukwerk!

Doelstellingen

1. De leerlingen kunnen aantonen dat bedrukte voorwerpen allerhande deel uitmaken van ons dagelijks leven.
2. De leerlingen kunnen van bedrukte voorwerpen aangeven uit welke materialen of grondstoffen ze gemaakt zijn.

OPDRACHT

Klasgesprek

1. Loop in je gedachten door je huis van kamer tot kamer, van de kelder tot de zolder: noteer welke bedrukte voorwerpen je allemaal tegenkomt.
2. Welke gebruik jij zelf?
3. Uit welke materialen zijn deze voorwerpen gemaakt? Komt er papier aan te pas?
4. In welke kamer vind je de meeste bedrukte voorwerpen? Waarom is dat zo?

Suggesties voor de leerkracht

Laminaatvloer, keukenkast, gedrukte elektronische schakelingen (printplaat), voeding b.v. smarties, behangpapier, bedrukt textiel, ...

De meeste voorwerpen bevinden zich waarschijnlijk in de keuken: er staan vele kleinere voorwerpen én producten met gebruiksaanwijzingen.

Dezelfde oefening is ook mogelijk met een ander vertrekpunt, bijvoorbeeld de hobby's van de leerlingen.

Deze oefening kan de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

Aansluitende tekst in de PAK & GO-krant

Drukwerkenkabinet

BO: 2.1, 2.17, 2.18
SOa: 10, 21, 29
SOB: 6, 19, 22

VOET - Sociale vaardigheden: 2
VOET: 1
VOET: 1

OPDRACHT 9

Zeg nooit: 't is maar papier. Je vingers voelen het verschil.

Doelstellingen

1. De leerlingen zijn zich bewust dat verschillende toepassingen van papier en karton gebaseerd zijn op de eigenschappen van deze materialen.
2. De leerlingen erkennen het belang van papier en karton in het dagelijkse leven.

OPDRACHT

Benodigdheden

- Bijlage 2: tabel voor papieronderzoek (zie achteraan in deze map)
- Verschillende stroken papier en karton (eierdoosje, drankverpakking, krantenpapier, wc-papier, crêpepapier, vloeipapier, inpakpapier...)

1. Betast de verschillende stroken met gesloten ogen.
2. Omschrijf hoe het papier aanvoelt, en waarvoor het volgens jou dient.
3. Kruis op het werkblad aan welke eigenschappen passen bij de verschillende stroken.

Suggesties voor de leerkracht

Verzamel papier en karton dat een duidelijk doel heeft zoals een eierdoosje, een drankverpakking, verpakking voor bloemen, krantenpapier, wc-papier, inpakpapier, vetpapier, inpakkarton, crêpepapier, een blaadje uit een bijbel of een missaal, fotoalbum, chocoladewikkel, vloeipapier, ... Knip telkens even grote stroken uit.

Deze oefening kan de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

BO: 2.1, 2.6, 2.14, 2.17, 2.18
SOa: 6, 7, 10, 21, 29
SOB: 5, 6, 7, 12, 19, 22

VOET - Sociale vaardigheden: 1.6
VOET: 11
VOET: 11

OPDRACHT 10

M/V gezocht

Doelstellingen

1. De leerlingen erkennen het belang van technische beroepen in de huidige samenleving, en maken daarbij geen onderscheid tussen mannen en vrouwen.

OPDRACHT

Benodigheden

- bijlage 3: artikel + werkblad voor de leerlingen (zie achteraan in deze map)

Klasgesprek

1. Bekijk klassikaal het filmpje van de drukvoorbereider (<http://vdab.be/beroepen/drukvoorbereider.shtml>).
2. Werken er meer vrouwen of meer mannen in een drukkerij? Hoeveel verschillende vrouwen zie je in het filmpje? En hoeveel mannen?
3. Hoe zou dit komen denk je?

Leesopdracht²

1. Lees het interview met Gerda Datema, een vrouw werkzaam in de printmedia industrie.
2. Probeer daarna onderstaande vragen op te lossen.
 - a. Wat zouden ze bedoelen met de 'ons-kent-ons-cultuur'?
Dat werkgevers vaak bij de vertrouwde gang van zaken blijven. Er werken veel mannen in de printmedia industrie dus nemen ze ook makkelijker mannen aan. Zo blijft het aantal mannen in de printmedia industrie in de meerderheid.
 - b. Waarom zou het goed zijn om meer vrouwen in de printmedia industrie te werk te stellen?
Vrouwen zijn vaak fijngevoeliger in contacten met klanten en medewerkers. Ze merken dingen op die mannen niet (snel) zien. Vrouwen zijn ook sterk in het overzicht hebben in meerdere complexe opdrachten.
 - c. Waarom staat de traditionele markt in de printmedia industrie onder druk?
Omdat er meer en meer digitaal wordt geprint en het traditionele drukwerk meer op de achtergrond verdwijnt.

Extra informatie voor de leerkracht³

Het grootste voordeel van digitaal drukken is dat de opstartkost voor het drukwerk heel laag is. Dat zorgt er voor dat digitaal drukken al interessant is vanaf één exemplaar. Meestal wordt dit dus toegepast voor kleine oplagen. Voor grotere oplagen is de kost per print van digitaal drukwerk vaak hoger dan die van de traditionele druktechnieken.

De kwaliteit van het drukwerk bij digitaal drukken is identiek van het eerste tot het laatste exemplaar. Bij de traditionele druktechnieken moeten er eerst enkele exemplaren gedrukt worden tot men de gewenste kwaliteit bekomt en bij grote oplagen moet deze kwaliteit tussendoor nog gecontroleerd worden.

² Drukkerij Van Ree. [z.d.]. Gerda Datema. Geraadpleegd 3 juli 2012, www.drukkerijvanree.nl/file.php/2/gerda%20compress.pdf

³ Online Graphics nv. [z.d.]. Digitaal drukken. Geraadpleegd 7 november 2012, www.onlinegraphics.be/nl/digitaal-drukken-13.htm

Comsa. [z.d.]. Wat is digitaal drukwerk? Geraadpleegd 7 november 2012, www.comsa.be/comsa/blog/artikel/wat-is-digitaal-drukwerk/

De digitale printers die gebruikt worden in de printmedia industrie zijn in drie technologieën onder te verdelen. Twee van die technologieën, elektrofotografisch en inkjet, zijn te vergelijken met respectievelijk de laserprinters en inkjetprinters die wij thuis ook kunnen gebruiken. Ze zijn alleen veel groter, sneller en betrouwbaarder.

De derde technologie, Océ Copy Press, is eerder te vergelijken met de traditionele druktechniek. De inkt wordt eerst op een rubberen doek aangebracht en daarna op papier overgebracht.

GERDA DATEMA

Functie : Sales Manager

Bedrijf : Drukkerij Van Ree B.V. te Veenendaal

Leeftijd : 42 jaar

Waar houd jij je als ondernemer mee bezig?

'Als Sales Manager houd ik mij onder meer bezig met calculatie, inkoop en verkoop van drukwerk, de uitbesteding aan derden en scherp in de markt blijven wat de prijs betreft. Verder gaat het om het uitbouwen en onderhouden van contacten met klanten en leveranciers. Tot slot is daar de controle en waar nodig het aansturen van prepress-medewerkers en hun werkzaamheden.'

Wat zijn je ambities?

'Mijn ambitie is om zo efficiënt mogelijk te blijven werken, toekomstgericht bezig te zijn en open te blijven staan voor veranderingen.'

Zijn er genoeg kansen voor talentvolle vrouwen?

'Dat denk ik wel. Wie zich voor 200 procent wil

inzetten komt verder. Dan maakt het niet uit of je nu man of vrouw bent.'

Waarom zijn er meer mannen dan vrouwen in de grafische sector?

'Van oudsher is de grafische wereld een echte mannenwereld. Dit beeld is langzaam aan het veranderen. De 'ons-kent-ons-cultuur' is nog steeds aanwezig denk ik. Werkgevers zouden veel meer gebruik kunnen maken van de specifieke vaardigheden van vrouwen.'

Wat zie je als je grootste succes?

'Het bedrijf te zien zoals het nu is. Ik ben ruim 25 jaar werkzaam bij ons bedrijf en heb alle facetten meegemaakt. Begonnen als 'manusje van alles' ben ik via reprograaf, voorbereider/dtp-er naar

orderbegeleider en mijn huidige functie gegaan. Een gebleken succes was bijvoorbeeld het introduceren van vaste protocollen.'

Wat breng jij als vrouw als toegevoegde waarde mee in het bedrijf?

'Als vrouw ben je vaak fijngervoeliger in contacten met klanten en medewerkers, je merkt dingen op die mannen niet (snel) zien. Overzicht hebben in meerdere complexe opdrachten is ook een sterk punt.'

Wat is je verwachting voor grafisch 2011?

'Grafisch gezien wordt 2011 weer een spannend jaar denk ik. Bedrijven zullen beslissingen moeten nemen over of ze zich meer op digitaal printen of traditioneel drukwerk willen richten. De traditionele markt staat onder druk. Drukkerij Van Ree biedt beide aan en ik moet zeggen dat dat goed werkt voor ons. Tijdig inspringen op de veranderende markt blijft een must voor 2011.'

BO: 2.5

SOa: 27, 28

SOB: 23

VOET - Sociale vaardigheden: 2
- Leren leren: 3

VOET: 8, 11

VOET: 8, 11

OPDRACHT 11

Beroepen & talenten

Doelstellingen

1. De leerlingen kunnen aangeven welke rol bepaalde technische beroepen vervullen in de printmedia industrie.
2. De leerlingen erkennen het belang van technische beroepen in de huidige samenleving, en maken daarbij geen onderscheid tussen mannen en vrouwen.

OPDRACHT

Benodigheden

- bijlage 4: werkblad voor de leerlingen (zie achteraan in deze map)

In de printmedia industrie vind je tal van beroepen terug. Door de volgende opdracht uit te voeren leer je ook een aantal knelpuntberoepen – beroepen waarvoor moeilijk werkkrachten te vinden zijn – kennen binnen deze sector.

Verbind op de volgende pagina de juiste foto's met het juiste beroep en de juiste talenten die je nodig hebt om het beroep goed te kunnen uitvoeren.⁴

BO: 2.17
SOa: 27, 28
SOB: 23, 24

VOET - Leren leren: 3
VOET: 8, 11
VOET: 8, 11

⁴DrukkeVDAB. (z.d.). Beroepenfiches. Geraadpleegd 3 september 2012, <http://cobra.vdab.be/cobra/Cobra?event=progressiefZoeken>
Onderwijskiezer. (z.d.). Beroepenlijst. Geraadpleegd 3 september 2012, www.onderwijskiezer.be/beroepen/beroep_lst.php
Werk voor durvers. (z.d.). Sectoren & beroepen. Geraadpleegd 7 november 2012, www.durvers.be/start.html

Oplossing

	<p>Drukvoorbereider: Met behulp van grafische computerprogramma's maak je teksten, scans en tekeningen en breng je die in een gevraagde lay-out samen.</p>	
	<ul style="list-style-type: none"> - Kwaliteitsbewust zijn - Milieubewust zijn - Graag werken met machines 	

	<p>Drukker: Je zet het werk van de vormgever en van de drukvoorbereider om in écht drukwerk op papier, karton, kunststof, textiel, Je zorgt ervoor dat de drukpers goed is ingesteld zodat er een minimum aan papier verloren gaat en controleert het drukwerk dat uit de pers rolt tot in de puntjes.</p>	
	<ul style="list-style-type: none"> - Verantwoordelijkheidszin bezitten - Goed leiding geven - Stressbestendig zijn 	

	<p>Drukafwerker: Je wordt ingeschakeld in de afwerking van het drukwerk. Bepaalde afwerkingshandelingen doe je manueel, zoals lijmen van het drukwerk. Soms bedien je hiervoor een vooraf ingestelde machine, bv. bij het snijden of nieten van drukwerk.</p>	
	<ul style="list-style-type: none"> - Handig zijn - Nauwkeurig werken - Gevoel voor techniek hebben 	

	<p>Orderbegeleider: Je geeft leiding aan een ploeg en coördineert de activiteiten in een drukkerij. Je controleert de kwaliteit van het drukwerk en zorgt dat alles op tijd gedrukt is. Je verzorgt de contacten met de andere diensten van het bedrijf.</p>	
	<ul style="list-style-type: none"> - Oog hebben voor detail - Gevoel hebben voor vorm en kleur - Handig zijn met de computer 	

OPDRACHT 12

Drukwerk in het straatbeeld

Doelstellingen

1. De leerlingen ontdekken het grote aanbod en de variatie aan bedrukt materiaal in het straatbeeld.
2. De leerlingen erkennen het belang van drukwerk in het straatbeeld.

OPDRACHT

1. Drukwerk vind je overal! Loop eens door de straten en noteer wat voor drukwerk je allemaal tegenkomt in het straatbeeld.
2. Noteer ook die voorwerpen waarvan de vorm en/of de kleur vastligt.

Klasgesprek nadien

3. Waarom ligt bij sommige voorwerpen in het straatbeeld de vorm en/of de kleur vast?
4. Wat zou er allemaal fout lopen wanneer er geen drukwerk zou zijn in de straten?

Suggesties voor de leerkracht

Voorbeelden van bedrukt materiaal in het straatbeeld: verkeersborden, pictogrammen, affiches, vlaggen, naambordjes van bedrijven/organisaties, reclameborden, reclame op auto's en vrachtwagens, stratenplannen, ...

BO: 2.17, 2.18

SOa: 10, 21, 22, 29

SOB: 6, 19, 22

VOET - Sociale vaardigheden: 1.6, 2
- Leren leren: 1

VOET: 1, 8, 11

VOET: 1, 8, 11

Opdracht 13

Pak & go-krant artikel 1

Een wonderse wereld van papier

Doelstellingen

1. De leerlingen kunnen illustreren dat het maken van papier geëvolueerd is doorheen de geschiedenis.
2. De leerlingen erkennen het belang van papier en drukwerk in het dagdagelijkse leven.

OPDRACHT

Benodigheden

- bijlages 5&6: werkbladen voor de leerlingen (zie achteraan in deze map)
- bijlage Pak & go-krant: 'Een wonderse wereld van papier' (zie achteraan in deze map)

1. Lees de tekst: "Een wonderse wereld van papier" (bijlage Pak & go-krant).
2. Met deze kennis in je achterhoofd zal je de woorden kunnen aanvullen op het eerste werkblad (bijlage 5).
3. Gebruik deze woorden in het kruiswoordraadsel op het volgende werkblad (bijlage 6). Vind je de oplossing?

1. De geschiedenis van het papier begint bij de Egyptenaren met de **papyrusplant**. (8^{ste} letter)
2. Bij de tweede stap in de geschiedenis ging men over van planten op dierenhuiden, men noemde dat **perkament**. (5^{de} letter)
3. Het papier zelf is echter afkomstig uit China. Aan het mengsel kwam weer een plant te pas, namelijk **hennep**. (6^{de} letter)
4. De Chinezen gaven deze kunst door aan de **Arabieren**. (5^{de} letter)
5. De Arabieren leerden het op hun beurt aan de **Spanjaarden**. (10^{de} letter)
6. Zo werd het verspreid over heel **Europa**. (3^{de} letter)
7. Toen was het de beurt aan een Fransman, **Reaumur**. (2^{de} letter)
8. Hij ging uit van houtvezels, net zoals hij dat zag bij de **wespen**. (6^{de} letter)
9. Wil je zelf papier maken, kun je bij het PAPER CHAIN FORUM terecht voor de aankoop van een **papierkit**. (7^{de} letter)
10. Het grote voordeel is dat deze grondstof **herbruikbaar** is. (10^{de} letter)
11. Daarvoor zijn strenge wetten nodig op het **bosbeheer**. (9^{de} letter)
12. Papier wordt gemaakt van hout dat toch gekapt wordt, omdat de bomen anders te dicht bij elkaar staan. Men noemt dat de **uitdunning**. (3^{de} letter)
13. Er worden op de eerste plaats dennen en sparren voor gebruikt; dat zijn **naaldbomen**. (7^{de} letter)
14. Men denkt er nu zelfs aan papier te maken van fruit, nl. van **bananen**. (5^{de} letter)

ROOSTER OPDRACHT 13

Suggesties voor de leerkracht

'We hebben steeds langer plezier van karton en papier' → doelt op de recycleerbaarheid.

Deze opdracht kan een opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

BO: 2.5, 2.6, 2.17, 2.18
SOa: 6, 21, 22, 25, 26
SOb: 3, 5, 19, 20, 22

VOET - Leren leren: 2, 3
VOET: 12
VOET: 12

Opdracht 14

Pak & go-krant artikel 2 Het drukwerkenkabinet

Doelstellingen

1. De leerlingen erkennen het belang van drukwerk in het dagelijkse leven.

OPDRACHT

Benodigheden

- bijlage Pak & go-krant: pagina 6 en 7 (zie achteraan in deze map)

2. Lees alleen de titels van alle tekstjes op blz. 6 en 7 van de Pak & go-krant en kies er 2 uit. Lees deze twee tekstjes en beantwoord de volgende vragen.
 - a. Welke machines worden vermeld?
 - b. Op welke materialen en voorwerpen wordt er gedrukt?
 - c. Wat staat er over vouwen? Staat er ook iets over 'een vel'?
 - d. Krijgt dit drukwerk een speciale naam?
 - e. Wat staat er over 'personaliseren'?
 - f. Waar wordt er gelijmd?
 - g. Welke woorden verwijzen naar computers?
3. Geef het tekstje een (andere) passende titel.

Suggesties voor de leerkracht

De leerlingen kunnen aan elkaar de inhoud van hun eigen tekstje vertellen. Ze kunnen dat eerst in paren doen, daarna met zijn vieren. Dan maken ze een keuze: welke toepassing vinden ze het meest interessant? Waar willen ze aan meewerken? Ook andere criteria zijn mogelijk.

Deze oefening kan de opstap zijn naar een introducerend gesprek over de printmedia sector en de wereld van papier en karton.

BO: 2.17, 2.18
SOa: 10, 21, 29
SOB: 6, 19, 22

VOET - Leren leren: 3, 6
VOET: 11, 24
VOET: 11, 24

Opdracht 15

Pak & go-krant artikel 3

Voormalig TV-maker is printmedia ondernemer

Doelstellingen

1. De leerlingen erkennen het belang van technische beroepen.

OPDRACHT

Benodigdheden

- bijlage Pak & go-krant: pagina 3 (zie achteraan in deze map)

1. Vraag aan je ouders of grootouders wie Donaat De Riemaecker is;
2. In een interview met hem, beantwoordde hij de volgende vragen. Wat zou hij gezegd hebben?
 - Doe je nog wel iets voor de televisie?
 - Welke opleiding heb je gevolgd?
 - Wie zijn de klanten en wat doe je in de zaak?
 - Waarom vind je het na al die jaren nog boeiend?
 - Je staat nu jaren in het vak. Welke evolutie merk je?
 - Wat is je grootste ambitie?
3. Vergelijk jouw idee nu met het echte antwoord in het artikel.
4. Lees de volledige tekst.
5. Maak een tijdsband zonder jaren van zijn verhaal: hij vertelt chronologisch.
6. Maak het organigram van zijn bedrijf. Vervang alle namen door namen van het andere geslacht.
Wat denk je daarbij?

Suggesties voor de leerkracht

Er kan eventueel een ruimer gesprek worden gevoerd over gender: vroeger zwaar werk- nu niet meer bij een aantal beroepen, verkiezingen, geen vrouwelijke term zoals 'drukster' - ook omgekeerd bij de term 'naaister', mannen in de kinderopvang, vrouwen als vrachtwagenchauffeur, ...

Een klasgesprek voeren over een familiebedrijf, is ook mogelijk: Ken je nog familiebedrijven? Zou jij in een familiebedrijf willen werken? Zou je zelfstandig willen zijn? Zou je je werk in je huis/aan je huis willen hebben? Zou jij een familiebedrijf overnemen en er een baan bij de televisie voor laten staan, ...?

De leerlingen krijgen de tekst pas na vraag 2. Ze kunnen de antwoorden ook per vraag verknipt krijgen en elk één stukje lezen. Ze vertellen elkaar dan wat hij echt geantwoord heeft. Ze kunnen het interview ook naspelen per vraag, met hun eigen antwoord en/of het echte antwoord.

BO: 2.17

SOa: 27, 28

SOB: 23, 24

VOET - Sociale vaardigheden: 1.5, 2, 3
- Leren leren: 3

VOET: 1, 13

VOET: 1, 13

OPDRACHT 16

Maak je eigen ontwerp

Doelstellingen

1. De leerlingen kunnen het nut aantonen van de gebruikte materialen en hulpmiddelen.
2. De leerlingen kunnen een eigen ontwerp planmatig uitvoeren.

OPDRACHT

Benodigheden

- verschillende soorten (gekleurd) papier en karton
- magazines met foto's
- computer(s)
- kleurpotloden, stiften
- lijm
- scharen
- ...

1. Ontwerp (eventueel op de computer) een geboortekaartje, een strooifolder, een postzegel, een postkaart, de hoes van een cd, een cover voor een tijdschrift, een bierviltje, een logo, een affiche, een placemat of onderzetter, een voordeelkaartje voor de schoolcafetaria, een menu, bankbiljetten voor een monopolyspel, ...
2. Stel, voor je aan de slag gaat, jezelf eerst volgende vragen:
 - Welke informatie mag je niet vergeten in je ontwerp?
 - Welke verschillende materialen gebruik je om je ontwerp te maken?
3. Stel achteraf de vraag:
 - Welke eenvoudige technische systemen/materialen heb je gebruikt om je ontwerp tot een goed einde te brengen?

Suggesties voor de leerkracht

Belangrijke items die vooraf bekend moeten zijn:

- Voor wie is het bedoeld (wie is het doelpubliek? Leeftijd, geslacht, verenigingen, ...)?
- Wanneer vindt het plaats?
- Waar vindt het plaats?

De boodschap moet eenduidig zijn.

Hou eventueel rekening met bepaalde opgelegde richtlijnen zoals afmetingen van affiches, postkaarten, briefhoofden, het gewicht van een geboortekaartje,...

Deze opdracht kan de aanzet geven tot een diepgaander gesprek over de printmedia sector en de wereld van papier en karton.

Aansluitende tekst in de PAK & GO-krant

Drukwerkenkabinet

BO: 2.2, 2.10, 2.11, 2.12, 2.16, 2.17, 2.18

SOa: 6, 12, 13, 17, 20, 21

SOB: 5, 11, 16, 18, 19

VOET - Sociale vaardigheden: 1.3, 1.4

- Leren leren: 6

VOET: 2, 7, 25

VOET: 2, 7, 25

OPDRACHT 17

Maak je eigen dominospel

Doelstellingen

1. De leerlingen kunnen zorgzaam en veilig de snijmachine gebruiken.
2. De leerlingen ontdekken woorden uit het vakjargon van de printmedia industrie.

OPDRACHT

Benodigheden

- bijlage 7: blad met een aaneensluitende rij dominostenen waar samengestelde woorden op staan (zie achteraan in deze map)
- een vel stevig karton per leerling
- lijm
- de snijmachine van de school

1. Lijm het blad op het karton.
2. Snijd met de leerkracht het dominospel uit.

Suggesties voor de leerkracht

Na een bedrijfsbezoek kunnen met deze opdracht verschillende vaktermen toegelicht worden. Deze opdracht kan de aanzet geven tot een diepgaander gesprek over de printmedia sector en de wereld van papier en karton.

Woordverklaringen

De letterproef: een drukwerk, meestal een boek, waarin alle letters in verschillende grootten zijn afgedrukt waarover een zetterij beschikt, een catalogus van letters.

Proefdruk: een drukwerk dat de definitieve oplagedruk vooraf gaat, gebruikt als controle voor kleur en kwaliteit.

Drukkleur: een specifieke (soms uitgedrukt in waarden), opgegeven kleur volgens ontwerp.

Kleurcorrectie: kleuraanpassingen na de proefdruk.

Correctieteken: teken gebruikt ter aanduiding van typfouten op een kopij.

Vlakdruk: druktechniek waarbij de drukkende en niet-drukkende delen van de drukvorm op dezelfde hoogte liggen, b.v. offset.

Schermkleuren: kleuren die weergegeven worden op een scherm (opgebouwd in RGB). Deze kleuren komen niet altijd overeen met de kleuren die gedrukt worden.

Druklijn: punt waar de drukvorm/cilinder het te bedrukken papier raakt.

Lijnraster: een rasterstructuur gebruikt om kleurvlakken om te zetten naar drukwerk (veredelde vorm van arceren).

Rasterstand: de hoek/richting waaronder een raster gedrukt wordt.

Standvel: montageschema dat de plaatsing van de pagina 's aangeeft.

Velindeling: geeft aan hoe de verschillende montageonderdelen (pagina 's) moeten gemonteerd worden op één groot vel zowel voor gevouwen alsook ongevouwen werk. Het is het bouwplan voor de drukvormmontage en bepaalt hoe het gedrukte vel er zal uitzien.

BO: 2.13, 2.15, 2.16

SOa: 6, 13, 14, 17, 19

SOB: 5, 10, 11, 16

VOET - Sociale vaardigheden: 1.3, 1.4

- Leren leren: 6

VOET: 25

VOET: 25

OPDRACHT 18

Hoe ver kan je gaan met vouwen?

Doelstellingen

1. De leerlingen kunnen zelf een boekje vouwen aan de hand van een stappenplan.
2. De leerlingen creëren een eigen ontwerp voor een flipboekje.
3. De leerlingen ontdekken het 'technisch systeem' van een film. Door beelden snel na elkaar een beetje te veranderen, krijg je de illusie van beweging.

OPDRACHT

Benodigdheden

- bijlage 8: uitleg + vouwschema's (zie achteraan in deze map)
- een A4-blad per leerling
- scharen
- een nietjesmachine
- (kleur)potloden

1. Hoe moet je een A4-blad vouwen om een boekje te bekomen met 16 pagina's? Probeer zelf eens uit en noteer op elke pagina het paginanummer.
2. Bekijk het stappenplan in bijlage en kijk of je de juiste vouwtechniek hebt toegepast. Knip nu langs de boven- en onderkant en de rechterkant een halve centimeter van je boekje en niet de blaadjes aan de linkerkant aan elkaar vast.

AANVULLENDE OPDRACHT

1. Probeer een A4-blad op die manier te vouwen zodat je een boekje bekomt met 32 pagina's.
Tip voor de leerkracht: Vouw het boekje met 16 pagina's nog eens doormidden. Zo bekom je een boekje met 32 pagina's. Knip langs de boven- en onderkant en de rechterkant een halve centimeter van je boekje en niet de blaadjes aan de linkerkant aan elkaar vast.
2. Maak nu van je zelfgemaakt boekje een flipboekje. Een flipboekje is een klein boekje met een reeks van beelden of tekeningen. Ze creëren de illusie van beweging wanneer de bladzijden van het boekje snel worden omgedraaid. Het werkt hetzelfde als een echte tekenfilm, je hebt er alleen geen ingewikkelde technieken of dure camera's voor nodig. Een paar papiertjes, een potlood en twee nietjes is voldoende. Je houdt zo'n flipboekje in je hand, en laat de pagina's van het boekje met je duim snel achter elkaar verder bladeren. Wanneer je je concentreert op het midden van elke pagina, zie je als het ware het beeld bewegen.

Stappenplan flipboekje maken

- a. Bedenk een scenario voor in je flipboekje.
- b. Begin op de eerste rechterpagina met het tekenen van je eerste beeld.
- c. Het beeld op de volgende pagina moet volgen op het voorgaande. Maak dus bij elke volgende tekening een kleine wijziging, zodat je straks een vloeiende beweging zal krijgen. Zo ga je verder tot je verhaal klaar is.
- d. Klaar? Test dan even of alle tekeningen kloppen door ze achter elkaar te laten zien. Eventuele foutjes kan je nog corrigeren.

BO: 2.2, 2.11, 2.13, 2.15, 2.16

SOa: 12, 13, 14, 16, 17, 19, 20

SOB: 9, 10, 11, 16, 18

VOET - Sociale vaardigheden: 1.4
- Leren leren: 6

VOET: 2, 21, 24, 25

VOET: 2, 21, 24, 25

OPDRACHT 19

Vorm zelf een doosje

Doelstellingen

1. De leerlingen kunnen aan de hand van een model zelf een doosje vormen.
2. De leerlingen ontwerpen een eigen doosje en testen zo hun talent voor ruimtelijk inzicht.
3. De leerlingen erkennen het belang van het onderhoud van de gebruikte materialen.

OPDRACHT

Benodigheden

- bijlage 9: het modelschema met de contouren van het doosje (zie achteraan in deze map)
- een stevig A4- of A3-blad of karton $\pm 220\text{gr/m}^2$
- een potlood
- een meetlat
- een schaar
- een stanleymes
- plakband/lijm

1. Teken met je potlood de contouren van het doosje over op de achterzijde van het karton.
2. Duid met behulp van een meetlat de vouwlijnen aan met een stippellijn.
3. Snijd met een stanleymes en je meetlat de contouren uit.
5. Druk met de zijkant van een gesloten schaar en met behulp van een meetlat de vouwlijnen in het karton. Druk goed genoeg door maar zorg ervoor dat je het karton niet beschadigt aan de buitenzijde.
6. Vouw het doosje.
7. Kleef de lippen op elkaar.
8. Laat het drogen.

AANVULLENDE OPDRACHT

Benodigheden

- een stevig A4- of A3-blad of karton $\pm 220\text{gr/m}^2$
- een potlood
- een meetlat
- een schaar
- een stanleymes
- plakband/lijm

Bij de vorige opdracht leerde je aan de hand van een opgegeven schema een doosje maken.

Evalueer je doosje:

- Is het voldoende stevig?
- Gebruikte je de ideale materialen (papier, lijm)?
- Werd het nauwkeurig gevouwen?
- Was het eenvoudig te maken?
- Waren de lippen voldoende groot?

Probeer nu zelf een doosje te ontwerpen en te maken dat verschillend is van vorm dan het doosje in de vorige opdracht. Wees creatief!

Voorbeeld:

Suggesties voor de leerkracht

Wijs, na het beëindigen van de opdracht, op het belang van opruimen van het gebruikte materiaal en geef aan waarom dat zo belangrijk is (look in de printmedia industrie).

- Veiligheid: als er spullen blijven rondslingeren, gebeuren er sneller ongelukken.
- Onderhoud materiaal en machines: goed onderhoud van het materiaal of de machines zorgt er voor dat deze langer goed blijven functioneren. Bij slecht machineonderhoud treden vaak storingen op waardoor het productieproces vertraagd wordt en de kosten voor het bedrijf oplopen.
- Milieu: de drukkerijen zullen bij elke opdracht steeds de meest efficiënte werkwijze kiezen om zo weinig mogelijk papierafval te creëren. Dit doen ze d.m.v. het kiezen van een goede opmaak, het kiezen van het best passende papierformaat, het standaardiseren van het productieproces (vb. door minder papiertypes en -formaten of slechts één type inkt te gebruiken. Papierafval (wat niet verkocht kan worden aan de klanten) wordt quasi volledig aangeboden voor recycling.⁵

BO: 2.10, 2.11, 2.13, 2.16

SOa: 4, 13, 16, 17, 18, 19

SOB: 10, 11, 16

VOET - Sociale vaardigheden: 1.4

- Leren leren: 6

VOET: 2, 24, 25

VOET: 2, 24, 25

⁵Febelgra (2012). De grafische industrie: een duurzame ontwikkeling. Geraadpleegd 23 november 2012, <http://febelgra.be/upload/editor/docs/Diensten/Documenten%20en%20cijfers/Milieu/De%20grafische%20industrie-een%20duurzame%20ontwikkeling-certified.pdf>

OPDRACHT 20

Maak zelf papier

Als inleiding kan de voorbereidende opdracht 4 gedaan worden.

Doelstellingen

1. De leerlingen kunnen de opeenvolgende stappen van het stappenplan doorlopen om onder begeleiding papier te maken.
2. De leerlingen maken gebruik van verschillende materialen en grondstoffen om papier te maken.
3. De leerlingen kunnen het technisch proces om papier te maken evalueren.

OPDRACHT

Benodigheden

- een zeef van fijn ijzerdraad of een scheppraam
- 2 à 3 vellen vloeipapier of vilt met dezelfde grootte als de zeef
- een kommetje
- een plasticen teil (iets groter dan de zeef) voor minimaal 10 liter water
- een emmer met 10 liter water
- stijfsel
- 30 papieren zakdoekjes of ± 8 vellen oud papier
- een mixer
- een deegrol of glazen fles
- een strijkijzer
- een schaar

Stel, voor je aan de slag gaat, jezelf eerst volgende vraag:

- Welk materiaal zou je nodig hebben voor het maken van papier?

Stel achteraf de vragen:

- Waarom heb je bepaalde hulpmiddelen gebruikt?
- Waarom was dat nodig?
- Welke functies hebben de verschillende materialen/grondstoffen bij het maken van papier?
- Evalueer het resultaat: Is ons papier geslaagd?
Wat is het verschil met het papier dat wij kennen?
- Evalueer het proces: Kan je manieren bedenken om het proces bij het maken van papier te verbeteren?

De papierbrij

1. Scheur de papieren zakdoekjes in stukjes of versnipper het oud papier.
2. Leg de snippers in de plasticen teil.
3. Meng in het kommetje 1 eetlepel stijfsel met 2 kopjes water.
4. Voeg dit bij de snippers in de teil.
5. Voeg 10 liter water toe en laat liefst een nacht rusten.
6. Mix met de mixer alles goed tot een papierbrij zonder stukjes of klonters. Door het toevoegen van water kan je de brij verdunnen en zo het gewicht en de dikte van het papier bepalen. Hoe dunner de brij, hoe dunner en hoe lichter het blad papier zal zijn.

Het scheppen

7. Dompel de zeef even onder in de papierbrij.
8. Haal de zeef horizontaal uit de brij naar boven.
9. Schud de zeef zachtjes heen en weer (van voor naar achter en van links naar rechts om de papiervezels gelijkmatig over de zeef te verdelen).
10. Laat het water uit de zeef druppen. Hoe dunner de brij, hoe makkelijker het water door de zeefdruipt. De papiervezels hechten zich aan elkaar en vormen nu een vezelmat.

11. Druk de zeef met de vezelmat droog tussen 2 vellen vloeipapier.
12. Draai de zeef met vezelmat en vloeipapier voorzichtig om zodat de vezelmat aan de onderkant van de zeef hangt.
13. Verwijder het bovenste vloeipapier en haal de zeef schuin weg (Verwijder de zeef niet horizontaal!! Anders kan je scheuren krijgen in je vel papier).
14. Leg opnieuw een vloeipapier op de vezelmat.
15. Druk het resterende water er zachtjes uit met behulp van een fles of deegrol.
16. Laat het geheel uitdrogen of strijk het droog met het strijkijzer (De vezelmat zit nog steeds tussen het vloeipapier!).
17. Verwijder het vloeipapier.
18. Knip eventueel de hoeken en randjes van je zelf gemaakte vel papier bij.

Suggesties voor de leerkracht

Bekijk een filmpje over het maken van papier op onderstaande link:

www.schooltv.nl/beeldbank/clip/20030701_papier03

Eigenschappen van papier die in het gesprek aan bod kunnen komen

Houtvrij papier: om wit papier te bekomen wordt de structuur van de mechanische pulp (houtstijp) gewijzigd in chemische pulp (celstof). Het bevat vooral chemische pulp.

Houhoudend papier: dit papier bevat meer mechanische pulp en is minder wit, alsook minder sterk.

Toepassing: b.v. krantenpapier.

Opaciteit: dit is de lichtdoorlaatbaarheid van het papier en is vooral belangrijk bij bedrukking langs beide kanten.

Zeef- en viltzijde: bij de eerste fase van papierpulp in de papiermachine ligt de pulp op de zeef. De kant van het papier dat op de zeef lag, is ruwer (zeefzijde) dan de andere kant (viltzijde).

Looprichting: is de richting waarin de meeste vezels liggen en is vooral van belang voor het vouwen. De vouwlijn valt samen met de looprichting, zoniet kan het drukwerk 'breken'.

Gestrekten papier: dit papier is bedekt met een dunne strijklaag, die een effen oppervlak geeft en zeer goed bedrukbaar is voor quadri-drukwerk. Ongestrekten papier daarentegen is sterker en goedkoper.

Glans: als papier tussen walsrollen wordt gevoerd, krijgt het meer glans en wordt dan gesatineerd papier genoemd. Bovendien is het gladder en droogt het sneller na het drukken. Het verliest wel aan dikte, opaciteit en stijfheid.

Watermerk: een watermerk wordt aangebracht in de natpartij van de papiermachine en wordt vaak toegepast bij luxepapieren. Op de plaats waar het merk is aangebracht, is het papier altijd dunner.

Gramgewicht: de zwaarte van papier wordt uitgedrukt in aantal gram per cm².

Opdikking: hiermee wordt de dikte van het papier aangeduid. De dikte wordt bepaald door de vezelsamenstelling. De mate van opdikking is uitgedrukt als een verhouding tussen dikte en gram gewicht.

Oppervlaktestructuur: papier krijgt een bepaalde structuur door het papier in de perspartij te persen met gestructureerde viltrollen.

Aansluitende tekst in de PAK & GO-krant

Een wonderde wereld van papier

Aansluitend

Bezoek de Papiermolen Herisem te Alsemberg (www.herisem.be/nl/scholen_activiteiten.php)

BO: 2.1, 2.6, 2.8, 2.13, 2.15, 2.16, 2.17, 2.18

SOa: 6, 13, 14, 16, 17, 19, 20

SOB: 5, 10, 11, 14, 16, 18

VOET - Sociale vaardigheden: 1.4
- Leren leren: 6

VOET: 8, 24, 25

VOET: 8, 24, 25

OPDRACHT 21

Maak zelf de voorpagina van een schoolkrantje

Doelstellingen

1. De leerlingen erkennen het belang van de computer als medium om een publicatie te ontwerpen.
2. De leerlingen gaan alert om met het internet.

OPDRACHT

Benodigheden

- computer(s) met internetaansluiting

1. Ga naar de website: www.zelfkrantmaken.be
2. Lees eerst de uitleg voor jullie starten met ontwerpen!
3. Klik daarna op 'thema's' en kies de krant uit die jij graag zou ontwerpen.
4. Kies een leuk thema uit en zoek verschillende tekstjes en foto's om op de voorpagina te plaatsen.
5. Schik de tekstjes en foto's zodat ze mooi op de voorpagina passen.
6. Je kan je persoonlijke voorpagina daarna opslaan, delen of afdrukken. Hieronder vinden jullie alvast een voorbeeldje van zo'n voorpagina.

Suggesties voor de leerkracht

Deze opdracht kan de aanzet geven tot een diepgaander gesprek over de grafische sector en de wereld van papier en karton.

BO: 2.10, 2.11, 2.12, 2.13, 2.15, 2.16
 SOa: 10, 13, 14, 16, 19, 20, 29
 SOb: 6, 11, 14, 16, 18, 22

VOET - Leren leren: 2, 6
 VOET: 2, 7, 8, 14, 24, 25
 VOET: 2, 7, 8, 14, 24, 25

OPDRACHT 22

Leer verschillende druktechnieken kennen

Doelstellingen

1. De leerlingen herkennen de verschillen tussen de vier druktechnieken
2. De leerlingen kunnen het belang illustreren van verschillende druktechnieken in de samenleving.

OPDRACHT

Benodigdheden

- bijlage 10: werkblad voor de leerlingen (zie achteraan in deze map)
 - bijlage 11: uitvergroete foto's ter illustratie (zie achteraan in deze map)
1. Bespreek de vier verschillende druktechnieken die bij deze opdracht aan bod komen aan de hand van onderstaande filmpjes. Bekijk hierbij ook het rooster op de daarop volgende pagina met de belangrijkste kenmerken opgesomd per druktechniek .
 2. Probeer daarna de juiste druktechniek onder de afbeeldingen te plaatsen.

Zeefdruk:

<http://youtu.be/ewBEW-2gFp0>

Dit filmpje laat zien wat zeefdruk is en hoe het werkt.

<http://youtu.be/5aaVwTrZnxg>

Dit filmpje toont hoe de verschillende kleuren gebruikt worden bij het zeefdrukken. Je ziet ook een voorbeeld van een zeefdrukmachine voor het bedrukken van T-shirts.

<http://youtu.be/Dx6IU0PonRE>

Een filmpje over het zeefdrukproces bij het bedrukken van een logo.

Vlakdruk:

<http://youtu.be/TSWNnyqB6Ik>

Een zeven minuten durend filmpje (met slow motion beelden) over de werking van een vlakdrukker.

<http://youtu.be/cGyKdvT1fV4>

Dit animatiefilmpje toont het proces van de vierkleurendruk.

Diepdruk:

http://youtu.be/mtm_98XMw8E

De diepdruktechniek wordt in dit filmpje uit de doeken gedaan.

Hoogdruk:

<http://youtu.be/Wow-KYYGa40>

Een negen minuten durend filmpje over de hoogdruktechniek en de vereiste machine hiervoor.

<http://youtu.be/WmLd402ROJo>

Dit kort filmpje toont op een eenvoudige manier de techniek van de hoogdruk.

BO: 2.5, 2.8, 2.17, 2.18
SOa: 7, 10, 21, 23, 25, 29
SOB: 6, 19, 22

VOET - Leren leren: 1, 3
VOET: 11
VOET: 11

Druktechniek	Afbeelding	Kenmerken
Zeefdruk	
	<ul style="list-style-type: none"> - Alleen vlakke oppervlaktes - Inkt dekt goed, dus kan ook op donkere oppervlaktes gebruikt worden - Kan naast papier ook op textiel (T-shirt), op rubber (ballonnen) of op andere materialen gebruikt worden - Grote formaten van drukwerk zijn mogelijk
Vlakdruk	
	<ul style="list-style-type: none"> - Werkt op het principe dat water (onbedrukt deel) en vet (inkt; bedrukt deel) elkaar afstoten - Wordt vooral gebruikt om grote oplages te drukken zoals tijdschriften, boeken, reclamefolders, enz. - Weinig materialen bedrukbaar
Diepdruk	
	<ul style="list-style-type: none"> - De delen die gedrukt worden liggen lager dan de onbedrukte delen - Vooral voor grotere oplages - Hoge druksnelheid - Ruwe oppervlakten zijn minder goed bedrukbaar - Wordt onder andere toegepast voor de bedrukking van verpakkingen
Hoogdruk	
	<ul style="list-style-type: none"> - De delen die gedrukt worden liggen hoger dan de onbedrukte delen - Oudste druktechniek - Te vergelijken met een stempel - Drukt niet goed op oneffen materiaal

Opdracht: Schrijf de juiste druktechniek onder de juiste afbeelding

zeefdruk

hoogdruk

vlakdruk

diepdruk

Ter illustratie (1)

De druktechnieken die je bij de voorgaande opdracht hebt leren kennen zijn tegenwoordig sterk geëvolueerd en gemoderniseerd. Vandaag wordt in de printmedia industrie gewerkt met grote, complexe machines om ervoor te zorgen dat alles op de juiste manier gedrukt, gesneden en gevouwen wordt. Hieronder zie je ter illustratie enkele van deze machines.

drukmachine

drukmachine

snijmachine

vouwmachine

drukmachine

drukmachine

Ter illustratie (2)

Tussen een oude drukpers en een nieuwe, moderne machine in een drukkerij zijn er een aantal verschillen. We sommen ze hieronder even op.

Ook tussen de kranten die we vandaag lezen en de kranten die vroeger werden gedrukt kan je heel wat verschillen zien.

Suggesties voor de leerkracht

Bekijk ter illustratie een filmpje over hoe een krant wordt gemaakt via onderstaande link.

http://youtu.be/C0U9mwu4u_Q

BO: 2.5, 2.17
SOa: 3, 21, 25, 29
SOB: 3, 19, 22

VOET - Leren leren: 1
VOET: 8
VOET: 8

OPDRACHT 23

Maak zelf een voorbeeld van hoogdruk ... een aardappeldruk

Om onderstaande eindtermen allemaal te integreren, kan de voorbereidende opdracht 22 gedaan worden.

Doelstellingen

1. De leerlingen ontdekken het technisch systeem van hoogdruk.
2. De leerlingen ontdekken de basiselementen van het drukken (drukvorm, drukdrager, drukmiddel en druk als overdracht).
3. De leerlingen leggen het verband tussen spiegelbeeld en leesbaar drukwerk.

OPDRACHT

Benodigdheden

- bijlage 12: blad met modelletters (zie achteraan in deze map)
- een tekenblad of een blad aquarelpapier (naargelang je inkt of verf gebruikt)
- een keukenrol
- een schaar
- een grote frietaardappel
- een keukenmesje
- een potlood of vette stift
- waterverf (gouache)
- een verfborstel/-rol
- water
- een groot plat bord

1. Kies een modelletter en knip ze uit.
2. Snijd de aardappel zo in tweeën dat je de grootste drukkform krijgt.
3. Droog de aardappel af.
4. Leg je letter in spiegelbeeld op je drukkform (aardappel).
5. Breng de contouren van de spiegelbeeldletter over op je drukkform met een potlood of vette stift.
6. Snijd de aardappel rond de spiegelbeeldletter met een diepte van ongeveer 1 cm weg.
7. Droog de aardappel goed af.
8. Meng je verf met wat water op het bord, en strijk die goed uit tot een dunne laag.
9. Druk de aardappel in de verf.
10. Let op voor druppel!!
11. Druk de spiegelbeeldletter op het papier. Laat drogen.

Evaluatie

- Wat zijn de voor- en nadelen van het gebruik van een aardappel voor hoogdruk?
- Welke andere materialen kan je hiervoor gebruiken?

Suggesties voor de leerkracht

Vestig ook de aandacht van de leerlingen op de noodzaak van 'herinkten' om te kunnen drukken. Schoenzolen en stempels zijn andere voorbeelden van hoogdruk waarmee ook de functie van het spiegelbeeld kan verduidelijkt worden.

De leerlingen kunnen oude schoenen meebrengen als drukkform. De leerkracht kan het er ook zelf mee voortonen als voorbeeld.

BO: 2.2, 2.5, 2.6, 2.8, 2.13, 2.14, 2.15, 2.16, 2.17, 2.18

SOa: 3, 10, 13, 14, 15, 16, 17, 19, 20, 21, 25, 29

SOB: 3, 6, 11, 13, 14, 16, 18, 19, 22

VOET - Sociale vaardigheden:1.4
- Leren leren: 1, 6

VOET: 7, 8, 24, 25

VOET: 7, 8, 24, 25

OPDRACHT 24

Maak zelf een voorbeeld van hoogdruk ... een lino-snede

Om onderstaande eindtermen allemaal te integreren, kan de voorbereidende opdracht 22 gedaan worden.

Doelstellingen

1. De leerlingen ontdekken het technisch systeem van hoogdruk.
2. De leerlingen ontdekken de basiselementen van het drukken (drukvorm, drukdrager, drukmiddel, druk als overdracht en druk als kracht).
3. De leerlingen leggen het verband tussen spiegelbeeld en leesbaar drukwerk.

OPDRACHT

Benodigheden

- bijlage 12: blad met modelletters (zie achteraan in deze map)
- een tekenblad of een blad aquarelpapier (naargelang je inkt of verf gebruikt)
- een stuk linoleum
- een linoleumguts (instrument om linoleum 'uit te lepelen')
- linoleuminkt
- een werkoppervlak zoals stevig, glad karton, een glazen plaat, marmer
- een deegrol of glazen fles
- een rol keukenpapier
- een schaar
- een potlood of vette stift
- een verfrulletje

1. Kies een modelletter en knip ze uit.
2. Leg je letter in spiegelbeeld op je linoleum.
3. Breng de contouren van de spiegelbeeldletter over op je drukvorm (linoleum) met een potlood of vette stift.
4. Guts het oppervlak rond en binnen de spiegelbeeldletter uit tot 2 à 3 mm diepte (niet de letter zelf!).
5. Rol de linoleuminkt dun uit op het werkoppervlak.
6. Neem je rol met verdunde inkt en strijk die uit over je lino-snede tot heel je spiegelbeeldletter goed vol inkt zit.
7. Leg de lino-snede met de inktzijde op het papier.
8. Rol de deegrol of fles met kracht over de linoleum.
9. Haal de linoleum voorzichtig weg.
10. Laat drogen.

Evaluatie

- Wat zijn de voor- en nadelen van het gebruik van linoleum voor hoogdruk?
- Welke andere materialen kan je hiervoor gebruiken?

Suggesties voor de leerkracht

In de handel worden twee soorten linoleum verkocht. Echte linoleum is moeilijk bewerkbaar en wordt daarom best eerst op de verwarming gelegd tot hij zacht wordt. De namaaklinoleum is goedkoper en zo bewerkbaar.

Vestig de aandacht van de leerlingen op de noodzaak van 'herinkten' om te kunnen drukken.

De leerlingen kunnen eventueel een tweede lino-snede maken door nu de letter zelf uit te gutsen in plaats van de oppervlakte er rond.

Aansluitende tekst in de PAK & GO-krant

Van "zwarte kunst" naar "hi-tech" (Blz. 12 - 13)

BO: 2.2, 2.5, 2.6, 2.8, 2.13, 2.14, 2.15, 2.16, 2.17, 2.18

SOa: 3, 10, 13, 14, 15, 16, 17, 19, 20, 21, 25, 29

SOB: 3, 6, 11, 13, 14, 16, 18, 19, 22

VOET - Sociale vaardigheden: 1.4
- Leren leren: 1, 6

VOET: 7, 8, 24, 25

VOET: 7, 8, 24, 25

OPDRACHT 25

Maak zelf een voorbeeld van diepdruk

Om onderstaande eindtermen allemaal te integreren, kan de voorbereidende opdracht 22 gedaan worden.

Doelstellingen

1. De leerlingen ontdekken het technisch systeem van diepdruk.
2. De leerlingen ontdekken de basiselementen van het drukken (drukvorm, drukdrager, drukmiddel, druk als overdracht en druk als kracht).
3. De leerlingen leggen het verband tussen spiegelbeeld en leesbaar drukwerk.
4. De leerlingen ontdekken het technisch systeem gebaseerd op het aantrekken en afstoten van inkt.

OPDRACHT

Benodigheden

- bijlage 12: blad met modelletters (zie achteraan in deze map)
- een plexiplaatje of cd'tje van ± 10 cm op 15 cm
- een burijn of een scherpe naald
- een blad papier dat groter is dan je plexiplaat
- een plantensproeiertje
- ets inkt
- een lepel
- een doek
- een verfrolletje

1. Kies een modelletter en knip ze uit.
2. Leg je letter in spiegelbeeld ONDER de plexiplaat of het cd'tje.
3. Kras de contouren van de spiegelbeeldletter in de plexiplaat/cd met de burijn of de scherpe naald.
4. Kras binnen de lijnen van de letter zelf tot het oppervlak ruw is.
5. Rol de inkt uit tot hij dun is.
6. Breng met het rolletje uitgedunde inkt aan in het gekraste oppervlak.
7. Verwijder de verf die naast de uitgekaste letter terechtkomt met een doekje.
8. Bevochtig het papier lichtjes met een plantensproeiertje.
9. Leg het papier met de vochtige kant op de plexiplaat/cd.
10. Druk met de rug van de lepel het blad op de ingekleurde plaat.
11. Neem het blad weg.
12. Laat het drogen.

Evaluatie

- Wat zijn de voor- en nadelen van het gebruik van een plexiplaat/cd voor diepdruk?
- Welke andere materialen kan je hiervoor gebruiken?

Suggesties voor de leerkracht

Laat de leerlingen ook eens een gladder papier en/of andere soorten papier bedrukken.

Aansluitende tekst in de PAK & GO-krant

Van "zwarte kunst" naar "hi-tech" (Blz. 12 - 13)

BO: 2.2, 2.5, 2.6, 2.8, 2.13, 2.14, 2.15, 2.16, 2.17, 2.18

SOa: 3, 10, 13, 14, 15, 16, 17, 19, 20, 21, 25, 29

SOB: 3, 6, 11, 13, 14, 16, 18, 19, 22

VOET - Sociale vaardigheden: 1.4
- Leren leren: 1, 6

VOET: 7, 8, 24, 25

VOET: 7, 8, 24, 25

OPDRACHT 26

Maak zelf een voorbeeld van vlakdruk

Om onderstaande eindtermen allemaal te integreren, kan de voorbereidende opdracht 22 gedaan worden.

Doelstellingen

1. De leerlingen ontdekken het technisch systeem van vlakdruk.
2. De leerlingen ontdekken de basiselementen van het drukken (drukvorm, drukdrager, drukmiddel, druk als overdracht en druk als kracht).
3. De leerlingen leggen het verband tussen spiegelbeeld en leesbaar drukwerk.
4. De leerlingen ontdekken het technisch systeem gebaseerd op het aantrekken en afstoten van inkt.

OPDRACHT

Benodigdheden

- bijlage 12: blad met modelletters (zie achteraan in deze map)
- een plexiplaatje of cd'tje van \pm 10 cm op 15 cm
- een blad aquarelpapier dat groter is dan je plexiplaatje
- een plantensproeiertje
- ets inkt
- een lepel
- een vetkrijtje of wasco
- een doek
- een verfröletje

1. Kies een modelletter en knip ze uit.
2. Leg je letter in spiegelbeeld ONDER de plexiplaat of het cd'tje.
3. Teken de contouren van de spiegelbeeldletter op de plexiplaat/cd met het krijtje.
4. Kleur binnen de lijnen van de letter tot het oppervlak gevuld is.
5. Rol de inkt uit tot hij dun is.
6. Breng met het rolletje uitgedunde inkt aan op het ingekleurde oppervlak.
7. Verwijder de verf die ernaast terechtkomt met een doekje.
8. Bevochtig het papier lichtjes met een plantensproeiertje. Leg het papier met de vochtige kant op de plexiplaat/cd.
9. Druk met de rug van de lepel het blad op de ingekleurde plaat. Neem het blad weg.
10. Laat het drogen.

Evaluatie

- Wat zijn de voor- en nadelen van het gebruik van een plexiplaat/cd voor vlakdruk?
- Welke andere materialen kan je hiervoor gebruiken?

Suggesties voor de leerkracht

Laat de leerlingen ook eens een gladder papier en/of andere soorten papier bedrukken.

Aansluitende tekst in de PAK & GO-krant

Van "zwarte kunst" naar "hi-tech" (Blz. 12 - 13)

BO: 2.2, 2.5, 2.6, 2.8, 2.13, 2.14, 2.15, 2.16, 2.17, 2.18

SOa: 3, 10, 13, 14, 15, 16, 17, 19, 20, 21, 25, 29

SOB: 3, 6, 11, 13, 14, 16, 18, 19, 22

VOET - Sociale vaardigheden: 1.4

- Leren leren: 1, 6

VOET: 7, 8, 24, 25

VOET: 7, 8, 24, 25

OPDRACHT 27

Maak zelf een voorbeeld van zeefdruk

Om onderstaande eindtermen allemaal te integreren, kan de voorbereidende opdracht 22 gedaan worden.

Doelstellingen

1. De leerlingen ontdekken het technisch systeem van zeefdruk.
2. De leerlingen ontdekken de basiselementen van het drukken (drukvorm, drukdrager, drukmiddel en druk als overdracht).
3. De leerlingen ontdekken dat - in tegenstelling tot de voorgaande technieken - zeefdruk geen overdracht van druk is maar een vorm van doordruk.

OPDRACHT

Benodigheden

- bijlage 12: blad met modelletters (zie achteraan in deze map)
- muggengaas opgespannen op een raam met onder het raam op de vier hoeken een kartonnen steuntje (het gaas mag niet op het werkblad komen)
- zelfklevende folie om boeken mee te kaften
- een blad tekenpapier
- een balpen of stift
- een schaar of een mes
- een verfröletje
- waterverf

1. Kies een modelletter en knip ze uit.
2. Leg de modelletter op de folie.
3. Breng de contouren van de letter over op de folie.
4. Snijd de letter uit op de contouren zonder verder in de folie te snijden of te knippen.
5. Kleef de folie op het gaas.
6. Leg het tekenpapier onder het gaas.
7. Breng met een rolletje verf aan op het gaas: druk tot het gaas het blad papier raakt.
8. Neem het raam weg.
9. Laat het blad drogen.

Evaluatie

- Wat zijn de voor- en nadelen van het gebruik van een muggengaas voor zeefdruk?
- Welke andere materialen kan je hiervoor gebruiken?

Aansluitende tekst in de PAK & GO-krant

Drukwerkenkabinet

Van "zwarte kunst" naar "hi-tech".

BO: 2.2, 2.5, 2.6, 2.8, 2.13, 2.14, 2.15, 2.16, 2.17, 2.18

SOa: 3, 10, 13, 14, 15, 16, 17, 19, 20, 21, 25, 29

SOB: 3, 6, 11, 13, 14, 16, 18, 19, 22

VOET - Sociale vaardigheden:1.4
- Leren leren: 1, 6

VOET: 7, 8, 24, 25

VOET: 7, 8, 24, 25

OPDRACHT 28

Maak zelf een kleuropdracht CMYK

Doelstellingen

1. De leerlingen kunnen het verband aangeven tussen pointillisme en vierkleurendruk.
2. De leerlingen kunnen het principe van vierkleurendruk met hun eigen werkblad uitleggen.

OPDRACHT

Benodigheden

- bijlage 12: blad met modelletters (zie achteraan in deze map)
- een blad tekenpapier
- waterverf/plakkaatverf: Cyaan (blauwachtige kleur), Magenta (roodachtige kleur), primary Yellow (geel) en Key-color (zwart).
- een penseel

In de printmedia industrie wordt heel veel gebruik gemaakt van kleuren. De drie hoofdkleuren - waarmee alle andere kleuren gemaakt kunnen worden door te mengen - zijn blauw (cyaan), rood (magenta) en geel (yellow). Met zwart (key) kunnen alle kleuren nog donkerder gemaakt worden. In de printmedia industrie heeft men het dan over de Engelse term 'CMYK'.

1. Kies een modelletter en knip ze uit.
2. Teken de modelletter vier maal op het blad.
3. Breng puntjes geel en rood aan binnen de eerste letter tot de letter vol puntjes staat.
4. Doe hetzelfde met geel en blauw voor de tweede letter.
5. Doe hetzelfde met rood en blauw voor de derde letter
6. Doe hetzelfde voor de vierde letter met zwart.
7. Laat alles drogen.
8. Bekijk het resultaat van ver: als het goed is zie je een zwarte, oranje, groene en paarse letter, maar je ziet geen puntjes meer.

Suggesties voor de leerkracht

Het doel van deze oefening is dat de leerlingen een veel voorkomend kenmerk van offset drukken leren kennen, nl. vierkleurendruk. Net als bij de pointillisten (bijvoorbeeld Theo Van Rysselberghe) worden gekleurde puntjes naast elkaar gezet, waardoor een bepaald optisch effect verkregen wordt: de kleuren schijnen te versmelten.

Ook bij het werk van pop-art kunstenaar Roy Liechtenstein die bekend is via posters, zien we duidelijk het gebruik van punten en rasters.

Aansluitende tekst in de PAK & GO-krant

Van "zwarte kunst" naar "hi-tech".

BO: 2.8, 2.13, 2.16
SOa: 13, 17, 19, 20
SOB: 11, 16, 18

VOET - Leren leren: 6
VOET: 7, 24, 25
VOET: 7, 24, 25

OPDRACHT 29

Kleurberekening

Doelstellingen

1. De leerlingen kunnen aan de hand van een stappenplan een technisch probleem definiëren en oplossen.
2. De leerlingen kunnen op de computer de verschillende berekeningen uitvoeren om een kleur te herkennen

OPDRACHT

Benodigheden

- bijlage 13: werkblad voor de leerlingen (zie achteraan in deze map)
- computer: Paint en de rekenmachine
- papier
- balpen

Inleiding

Er bestaan heel veel verschillende kleuren! Rood, groen, paars, ... Jullie kunnen er zeker nog een tiental opsommen. Kleuren kunnen echter ook op een andere manier benoemd worden, namelijk met een decimaal of zelfs een hexadecimaal nummer. Zo heeft elke kleur zijn eigen nummer. Dit is belangrijk in de printmedia industrie om een bepaald kleur te herkennen. Sommige kleuren lijken namelijk te veranderen op het beeldscherm wanneer ze van de ene computer naar de andere worden verzonden. Wanneer documenten geprint worden, moet men echter zeker zijn dat men de juiste kleur heeft ingesteld op de computer. Daarom gebruiken ze de kleurnummers. Als de nummers van de kleuren op de computer juist zijn ingesteld, dan is men zeker dat ook de juiste kleur geprint zal worden wat de kleurverandering ook is op de computer.

Wanneer men op een computer kleuren gaat benoemen gebruikt men niet meer de term CMYK. Wanneer je beelden bekijkt op de computer, worden de hoofdkleuren rood, groen en blauw. Dit noemen we de 'lichtkleuren', enkel bedoeld om te bekijken op een scherm. De term 'CMYK' verandert dan uiteraard in 'RGB'. Aan elk van deze drie hoofdkleuren kan je een waarde toekennen tussen 0 en 255. Door een bepaalde berekening uit te voeren, vind je ook het hexadecimaal kleurnummer van dit model. Het RGB-kleurenmodel wordt gebruikt op onder andere computer- en tv-schermen en digitale foto's.

Iedereen die een ontwerp maakt op zijn computer, doet dit in RGB. Als je het bestand naar de drukker moet sturen, eist deze vaak dat de kleuren in CMYK staan. Met de meeste beeldbewerkingsprogramma's op de computer kan je echter de kleurencombinatie RGB omzetten naar CMYK.⁷

⁷ Drukkerij De Canck. (z.d.). Tips voor het aanleveren van flitsklare documenten. Geraadpleegd 28 augustus 2012, www.decanck.be/Hoe%20aanleveren.pdf

Merken Die Werken. (z.d.). Wat is het CMYK-kleurmodel? Geraadpleegd 28 augustus 2012, www.merkendiewerken.be/drukwerk/wat-zijn-cmyk-kleuren/

Merken Die Werken. (z.d.). Wat is het RGB-kleurmodel? Geraadpleegd 28 augustus 2012, www.merkendiewerken.be/drukwerk/wat-is-het-rgb-kleurenmodel/

Kellerhuis. (z.d.). Hexadecimaal kleurnummer vinden met Paint. Geraadpleegd 28 augustus 2012, www.kellerhuis.com/cursus/gratis/hexadecimaal-kleurnummer.html

Eizo. (z.d.). Monitorkleuren op de papieren afdruk afstemmen. Geraadpleegd 28 augustus 2012, www.eizo.nl/wetenswaardigheden-over-colorgraphic/monitorkleuren-op-de-papieren-afdruk-afstemmen.html

Werkwijze

Om een hexadecimaal nummer van een kleur te berekenen werk je op de volgende manier:

1. Ga naar Paint via Start, Programma's, Bureauaccessories, Paint.
2. Klik op: Kleuren, Kleuren bewerken.
Het volgende schermpje verschijnt.

3. Klik op Aangepaste kleuren definiëren en je zult zien dat het schermpje er nu zó uit ziet:

4. Kies nu een leuke kleur uit bij Basiskleuren of in het veelgekleurde vak ernaast. Je ziet nu rechts onderin de kleurwaarden verschijnen bij Rood, Groen en Blauw. Schrijf deze op. Bijvoorbeeld een blauwe kleur met kleurwaarden: R(ood)=72, G(roen)=83 en B(lauw)=183.
5. Ga naar Rekenmachine via Start, Programma's, Bureauaccessories, Rekenmachine.

6. Klik op Beeld en kies Wetenschappelijk. Doe nu voor iedere kleurwaarde (R, G en B) het volgende:
7. Toets eerst de waarde voor R in (72 in het voorbeeld).
8. Klik op HEX en schrijf de nieuwe waarde (48) op.
9. Klik op C en vervolgens op DEC.
10. Herhaal stap 7, 8 en 9 nu ook voor G en dan voor B. G en B geven in het voorbeeld de nieuwe waarde van 53 en B7. Het gekozen blauw in het voorbeeld heeft dus – door alle waarden na elkaar te plaatsen - kleurnummer #4853B7.

Je kunt het kleurnummer ook in één keer berekenen:

Toets achter elkaar in (in DEC): R * 256 * 256 + G * 256 + B, druk de = toets, dan HEX en je hebt het kleurnummer in één keer.

In het voorbeeld wordt het dus: $72 * 256 * 256 + 83 * 256 + 183 = 4740023$. Klik op HEX en je krijgt 4853B7.

Vraagstuk:

Drukkerij Alfabet krijgt van een klant de vraag om een poster te drukken met als achtergrond de kleur met code 9400D3.

Lukt het jou om het RGB-nummer van deze code op te zoeken en een omschrijving te geven van de kleur?

Oplossing voor de leerkracht:

Zet eerst het hexadecimaal kleurnummer om in een decimaal getal:

1. Gebruik de rekenmachine (wetenschappelijk) en stel deze in op HEX
2. Toets 94 in en druk daarna op DEC => je krijgt 148 (=R)
3. Druk op C en opnieuw op HEX en doe hetzelfde voor 00 en D3
4. Je krijgt de cijfercombinatie 148 0 211
5. Ga naar Paint – kleuren bewerken – aangepaste kleuren definiëren en geef de juiste nummers in naast R, G en B

Rood=148

Groen=0

Blauw=211

→ Je krijgt een **paarse kleur**

BO: 2.8, 2.9, 2.15, 2.17

Soa: 11, 12, 14, 16, 19, 24, 29

SOB: 10, 14, 16, 22

VOET - Sociale vaardigheden: 1.4

- Leren leren: 2, 3, 4, 6

VOET: 11, 24, 25

VOET: 11, 24, 25

OPDRACHT 30

De kleur van woorden

Doelstellingen

1. De leerlingen ervaren de impact van de keuze van kleuren, lettergrootte, vorm, ...
2. De leerlingen ontwerpen een eigen logo rekening houdend met de kleuren, grootte en vorm van het ontwerp.

OPDRACHT

Benodigheden

- bijlage 14: voorbeelden van reclameboodschappen (zie achteraan in deze map)
- tekenpapier
- potloden en/of stiften

1. Er staat een reeks woorden opgesomd op het bord (woede, liefde, verdrietig, blij, warm, koud, ...)
2. Probeer de woorden op die manier te schrijven en te tekenen zodat het lettertype, de grootte van de letters, ... uitdrukt hoe jij je bij dat woord voelt. Gebruik ook kleuren om het gevoel, dat jij krijgt bij het woord, weer te geven.

Voorbeelden:

LIEFDE

KOUD

3. Probeer nu ook een reclameslogan of logo te bedenken en te tekenen - met een gepast lettertype en passende kleuren - voor:
 - een nieuwe racewagen
 - een nieuw soort ijsje

Suggesties voor de leerkracht

Er kunnen ook voorbeelden uit de reclamewereld aangereikt worden of uitspraken waarin kleuren een belangrijke rol spelen (b.v. rood van woede, wit van schrik, groen van nijd, blauw van de kou, ...).

BO: 2.8, 2.11, 2.16, 2.17
SOa: 7, 10, 12, 13, 17, 20, 29
SOB: 6, 11, 18, 22

VOET - Leren leren: 6
VOET: 2, 7, 11, 25
VOET: 2, 7, 11, 25

OPDRACHT 31

Een pocketboekje opknappen

Doelstellingen

1. De leerlingen kunnen een pocketboekje van een nieuwe kaft voorzien.
2. De leerlingen begrijpen enkele vaktermen zoals een vouwbeen, een boekblok, boekbinderslijm, ...
3. De leerlingen tonen het nut aan van de gebruikte materialen.
4. De leerlingen evalueren verschillende systemen om bladzijden samen te houden en manieren om boeken te maken.

VOORBEREIDENDE OPDRACHT

Benodigdheden

- verschillende soorten boeken: atlas, kookboek, roman, woordenboek, gids, ...

Als voorbereidende opdracht observeren we de verschillende soorten boeken en stellen we ons volgende vragen:

- Waarom hebben boeken een kaft?
- Waarom verschilt de kaft van boeken?
- Voelen alle pagina's van de verschillende boeken hetzelfde aan? Zo niet, wat is het verschil?
- Op welke verschillende manieren kunnen de bladeren van een boek bijeen worden gehouden?
- Waarom hebben boeken een verschillende grootte?

Stel, voor je aan onderstaande opdracht begint eerst volgende vraag:

- Welke materialen of hulpmiddelen zullen we gebruiken bij het opknappen van een pocketboekje?

Stel, na het beëindigen van de opdracht, de vraag:

- Welke functies hadden de verschillende hulpmiddelen bij deze opdracht?
- Zaten er hulpmiddelen bij die je kon vervangen door iets anders of die je niet nodig had?

Suggesties voor de leerkracht

- Functies van de kaft van een boek: voor de stevigheid, om uit te nodigen om het boek te lezen, om informatie over het boek mee te geven.
- Boeken hebben een verschillende kaft naargelang de functie van het boek: een atlas heeft een harde kaft nodig om de kaarten binnenin voldoende te beschermen, een gids heeft een dunne kaft want moet makkelijk zijn om mee te nemen, ...
- Verschillende manieren om bladeren bijeen te houden: paperclip, nietjes, ringetjes, lijmen, naaien.
- Boeken hebben een verschillende grootte naargelang het doel waarvoor ze gebruikt worden: een roman mag niet te groot zijn want moet makkelijk kunnen meegenomen worden op de trein, op reis, ... Een kookboek daarentegen is vaak wat groter omdat dit niet vaak meegesleurd moet worden en het makkelijk moet zijn om mee te werken door bijvoorbeeld grote duidelijke foto's te gebruiken.

Evaluatie

- Hulpmiddelen die je kon vervangen bij onderstaande opdracht: het vouwbeen of de haakpen om de plooiën van de kaft te vormen → kan eventueel met de zijkant van een meetlat of punt van een schaar gedaan worden.

Suggesties voor de leerkracht

De opdracht kan na deze stappen uitgebreid worden met een leeslintje en een kapitaalband. Een kapitaalband is een reepje katoen dat aan één zijde met een geborduurd randje is afgezoomd. Het voorkomt dat er stof tussen de rug en de boekband komt.

OPDRACHT POCKETBOEKJE

Benodigdheden

- een potlood
- een oud pocketboekje
- boekbinderslinnen met papieren achterkant
- schutbladpapier (2 vellen A3-formaat zijn ook goed)
- min. 8 vellen kladpapier A4-formaat
- een pot boekbinderslijm
- een kwast
- een beker water
- passe-partout karton ca. 250 g/m²
- dun karton ca. 200 g/m²
- een tekendriehoek
- een stanleymes
- een snijmat
- een ijzeren meetlat met snijrand
- een vouwbeen of een haakpen
- een bankschroef of boekenpers of enige lijmklemmen
- twee stevige, dunne plankjes om het boekblok tussen te klemmen als het in de bankschroef of lijmklemmen gaat
- vettig bakpapier of glad papier waarop zelfklevende etiketten hebben gezeten
- boekbindersgaas of verbandgaas
- stijfsellijm

Werkwijze

Het boekblok

1. Snijd met het stanleymes de voorflap, achterflap en rug van het pocketboekje af zodat je enkel het boekblok overhoudt.
2. Verwijder eventuele verdroogde lijmresten en papier van de rug van het boekblok. (Afb. 1, p. 56)
3. Meet nauwkeurig de hoogte en breedte van het boekblok en de breedte van de rug en schrijf deze maten op.
4. Neem een vel A3 papier en teken evenwijdig met de rand van het papier een rechthoek die tweemaal de breedte van het boekblok heeft en eenmaal de hoogte. Zorg ervoor dat de hoeken haaks zijn. Snijd de rechthoek uit het papier.
5. Vouw de rechthoek dubbel. Het schutblad (voor de voorkant) heeft nu exact de maat van het boekblok. (Afb. 2, p. 56)
6. Maak een tweede schutblad voor de achterkant.
7. Lijm een randje van 3 mm aan de vouwkant van het voorste schutblad. Druk het schutblad langs de rug van het boekblok vast. Laat even drogen.
8. Lijm het andere schutblad aan de achterzijde van het boekblok vast. Laat het ook drogen.

Het gaas

9. Zet het boekblok tussen de twee plankjes in de bankschroef tot alleen de rug er nog een eindje bovenuit steekt. Lijm met een dunne schilderskwast de rug in. Let op dat je de schutbladen niet vuil maakt.
10. Neem het gaas en knip een stuk af dat ongeveer 1 cm korter is dan de hoogte van het boekblok. Het gaas moet zo breed zijn dat er aan weerszijden van de rug ongeveer 2 cm oversteekt.
11. Druk de reep gaas evenwijdig met het boekblok zo in de boekbinderslijm, dat aan onder- en bovenkant van het boekblok een paar millimeter vrij blijven. Doe nog wat boekbinderslijm over het gaas om het goed te doordrenken, maar zorg dat de vrij hangende delen nog niet met boekbinderslijm worden ingesmeerd. (Afb. 3, p. 56)

12. Neem het met gaas bekleefde boekblok voorzichtig uit de bankschroef, vouw bakpapier rond de ingelijmde rug zodat je de lijm niet aanraakt terwijl je de loshangende stukken gaas tegen het boekblok aandrukt, klem de rug tussen de twee plankjes en zet het blok terug in de bankschroef. De rug moet stevig aangeklemd worden.
13. Laat een nacht drogen
14. Kleef de vrij hangende stukken gaas één voor één aan beide kanten met boekbinderslijm vast op de schutbladen.

Als je zou knoeien met de lijm dan kun je de overtollige lijm weghalen met een vochtige doek. Doe dit wel meteen, want als de lijm droogt dan lukt dit niet meer. Zet kwasten altijd onmiddellijk in het water, dan blijven ze zacht.

Een zijden leeslintje als bladwijzer

Benodigheden

- een stukje zijden leeslint even lang als de hoogte van het boek plus 5 cm (te vinden in iedere speciaalzaak voor tekenbenodigheden)
- boekbinderslijm
- een lijmkwast

1. Maak aan de onderzijde van het lint een knoopje tegen het uitrafelen.
2. Lijm de bovenzijde over een lengte van twee centimeter vast aan de bovenkant van de rug van het boek.
3. Laat het drogen.

Een kapitaalband

Benodigheden

- een stukje zijden leeslint even lang als de hoogte van het boek plus 5 cm (te vinden in iedere speciaalzaak voor tekenbenodigheden)
- boekbinderslijm
- een lijmkwast

1. Knip een stukje kapitaalband dat even breed is als de rug van je pocketboek.
2. Lijm de kapitaalband aan de bovenkant van de rug vast zodat alleen het geborduurde randje boven het boekblok uitsteekt.

De omslag

1. Meet nauwkeurig de hoogte en breedte van het boekblok en de breedte van de rug en schrijf deze maten op.
2. Teken op het dunste karton (200 g/m²) een rechthoek met de exacte maat van de rug van het boekblok.
3. Snijd deze strook (het rugkarton) uit.
4. Teken op het passe-partout karton (240 g/m²) een rechthoek met de exacte maat van de hoogte en de breedte van het boekblok. Snij er een tweede voor de achterzijde. Deze 2 delen worden de platten genoemd. (Afb. 4, p. 56)
5. Leg het boekbinderslinnen met de achterzijde naar boven. Leg hierop, evenwijdig met de draad van het boekbinderslinnen, de twee platten met het rugkarton middenin. Laat een ruimte van ongeveer 3 mm tussen de platten en het rugkarton. Zie onderstaande tekening. Deze ruimte vormt de kneep van de kaft.

6. Teken op de achterkant van het boekbinderslinnen een rechthoek die rondom 1,5 cm breder is dan de opgenomen oppervlakte van de 2 platten + het rugkarton. Snijd de rechthoek uit. (Afb.5, p. 56)
7. Knip de vier hoeken van de rechthoek boekbinderslinnen zo af dat je 2 mm over houdt aan de punten van de platten. (Afb. 6, p. 56)
8. Lijm alle linnen randen met boekbinderslijm vast op het karton en druk goed op de hoeken. Ga met het vouwbeen of de haakpen door de kepen die langs de rug lopen. Het resultaat ziet er uit als de tekening hieronder. De omslag wordt nadien bevestigd aan het boekblok. (Afb. 7, p. 56)

De omslag

1. Leg minimum 8 vellen kladpapier binnen handbereik.
2. Vouw de omslag om het boekblok heen. Laat een beetje ruimte tussen het boekblok en de rug van de omslag.
3. Klap de omslag open zonder het boekblok van zijn plaats te verschuiven. Steek een vel kladpapier tussen het dubbelgevouwen schutblad.
4. Strijk de bovenkant van het schutblad met stijflijm in. (Het papier gaat krullen.) Zet de toppen van je vingers op het papier. Strijk de lijm vanuit het midden naar buiten en zorg er voor dat ook de randen van het schutblad goed zijn ingelijmd.
5. Voorkom met je ene hand dat het papier weg krult, en duw met je andere hand de omslag op het ingelijmde schutblad.
6. Haal het kladpapier, waar ook lijm is op terecht gekomen, tussen de schutbladen uit en gooi het weg.
7. Draai het boek om zodat het vastgelijmde deel op de tafel ligt, zonder dat het boekblok en de omslag ten opzichte van elkaar verschuiven.
8. Til de bovenste flap van de omslag en het boekblok voorzichtig naar je toe en leg een vel kladpapier op het ingelijmde schutblad. Druk met je handen het ingelijmde schutblad goed aan en strijk eventuele luchtblazen weg. (Het met stijflijm ingesmeerde schutblad is nog los te maken en/of te verschuiven.)
9. Als alles netjes op zijn plaats zit, leg je een schoon vel kladpapier tussen de schutbladen om te voorkomen dat de vellen aan elkaar gaan plakken. Laat goed drogen.
10. Lijm op dezelfde wijze het andere schutblad vast aan de omslag. Geef genoeg ruimte aan beide kanten zodat het boek goed open blijft liggen.
11. Ga met het vouwbeen nog even langs de "kneepjes".

BO: 2.9, 2.13, 2.15, 2.16

SOa: 6, 13, 14, 15, 16, 17, 19, 20

SOB: 5, 11, 13, 14, 16, 18

VOET - Sociale vaardigheden: 1.4
- Leren leren: 6

VOET: 7, 25

VOET: 7, 25

OPDRACHT 32

Veiligheid in de printmedia industrie

Doelstellingen

1. De leerlingen erkennen het belang van veiligheid op de werkvloer, specifiek in de printmedia industrie.

OPDRACHT⁸

Benodigheden

- bijlage 15: werkblad voor de leerlingen (zie achteraan in deze map)

Inleiding

Net zoals in andere sectoren is ook in de printmedia industrie veiligheid een belangrijk thema. Veiligheid op het werk omvat alle maatregelen die zorgen dat ongevallen voorkomen worden. Hierbij moet men dus aandacht geven aan de risico's op het werk en deze proberen voorkomen of elimineren.

Natuurlijk is het onmogelijk om alle risico's volledig uit te schakelen: het is dan belangrijk om deze tot een aanvaardbaar niveau te brengen.

Opdracht

Lees de onderstaande tekst over veiligheid en probeer de verschillende woorden op de juiste plaats in te vullen.

oorbeschermers	afzuigsysteem	veiligheidsschoenen	gezichts- of adembescherming
geluidsabsorberende	keuring en onderhoud	omkasten	machineveiligheid
veiligheidshandschoenen	machinerichtlijn	CE-gemarkeerd	veilig
noodstop			

De gevaren en risico's

In de printmedia industrie worden veel machines gebruikt zoals drukpersen, snijmachines en vouwmachines. Om de mensen die met de machines werken te beschermen is **machineveiligheid** heel belangrijk. Met machines kunnen immers ongevallen gebeuren.

Draaiende rollen en bewegende delen aan de machines kunnen zorgen voor onveilige situaties. Denk bijvoorbeeld aan het snijden aan messen of aan andere scherpe delen.

In principe kan er met een gevaarlijke machine nog altijd veilig worden gewerkt. Als je maar heel goed weet waar je mee bezig bent, en voorzichtig bent. Toch blijft het werken met gevaarlijke machines altijd een risico.

⁸Werkgroep Arbeid & Gezondheid Grafimedia. (september 2012). Machineveiligheid. Geraadpleegd 11 september 2012, www.arbografimedia.nl/Files/Themaboekjes/ARBOcatalogusthema%203%20Machineveiligheid.pdf

Specifiek voor nieuwe machines

Een nieuwe machine moet **CE-gemarkeerd** zijn. Dat is de afkorting van Conformité Européenne en dat wil zeggen dat het product gemaakt is volgens de Europese productrichtlijnen en veilig zou moeten zijn. Vaak is de markering een (metalen) plaatje, waarop 'CE' vermeld staat. Het CE-plaatje kom je op de gekste plaatsen tegen: van kinderspeelgoed tot ingewikkelde machines. De Europese Unie heeft een specifieke richtlijn opgesteld voor machines: de **machinerichtlijn**.

Keuring en onderhoud

De meeste ongelukken gebeuren op momenten waarbij er een fout optreedt bij de machines. Door een machine vaak te gebruiken begint deze namelijk te verslijten en gebeuren er vaker fouten. Om deze slijtage zo vroeg mogelijk te ontdekken zijn **keuring en onderhoud** regelmatig noodzakelijk bij de machines.

Veiligheidsmaatregelen aan de machine zelf en/of bij de keuze van de machine

Je mag een machine alleen gebruiken voor het doel waarvoor het bestemd is. Zo zal je bijvoorbeeld geen brood snijden met een papiersnijmachine. Veel machines hebben hun eigen regels om er veilig mee te werken. Een voorbeeld: Machines die niet direct stil staan bij het indrukken van de **stopknop**, moeten een noodstop hebben.

Als de machine niet veilig genoeg is voor de mensen die ermee werken, is de volgende stap 'het gevaar afschermen'. Daarbij wordt er een soort kast gebouwd rond de machine. Dat noemen we de machines **omkasten**. Voorbeeld hiervan is: Het omkasten van grote rotatiepersen. (Bekijk volgend filmpje om dit aan te tonen: <http://youtu.be/60s4n6IACEQ>)

De werknemers afschermen van het gevaar

Je kan ook veiligheidsmaatregelen nemen in de werkruimte zelf. Wanneer een werknemer een opdracht uitvoert waarbij hij/zij in contact kan komen met gevaarlijke stoffen dan moet er in de werkruimte een **afzuigstelsysteem** geplaatst worden. Als er met luide machines wordt gewerkt dan moeten er ook **geluidsabsorberende** maatregelen genomen worden.

Persoonlijke beschermingsmiddelen

In sommige gevallen kan het gebeuren dat je alle mogelijkheden hebt bekeken om de veiligheidsrisico's weg te nemen, maar dat dit nog steeds niet is gelukt. In dat geval is het gebruik van persoonlijke beschermingsmiddelen de laatste mogelijkheid.

- In werkruimtes waar zware goederen en voorwerpen moeten worden verplaatst bestaat pletgevaar. Om handen en voeten te beschermen zijn **veiligheidshandschoenen** en **veiligheidsschoenen** verplicht in die ruimtes. Ook wanneer er gevaar voor uitglijden bestaat zijn veiligheidsschoenen met antislipzolen verplicht.
- Als werknemers beschermd moet worden tegen gevaarlijke stoffen, splinters of stof dan moeten zij de **gezichts- of adembescherming** opzetten.
- Wanneer een machine meer dan 80 decibel produceert, zijn de werkgevers verplicht om oordoppen of **oorbeschermers** aan te bieden aan hun werknemers.

BO: 2.4, 2.18
SOa: 23, 26
SOB: 21

VOET - Leren leren: 3, 6
VOET: 11, 24, 25
VOET: 11, 24, 25

OPDRACHT 33 Milieu & recyclage⁹

Doelstellingen

1. De leerlingen kunnen aangeven hoe men duurzaam kan handelen wat betreft de recyclage van papier en karton.

OPDRACHT

Benodigheden

- bijlage 16: werkblad voor de leerlingen (zie achteraan in deze map)

Inleiding

Papierafval gescheiden inleveren om deze te recyclen is misschien wel de eerste milieuregel die je hebt geleerd. Het recyclen van papier is belangrijk om water en energie te besparen en om de steeds groter wordende afvalberg terug te dringen. Niet om het even welk oud papier is echter recycleerbaar. Verschillende soorten papier kunnen omwille van hun aard niet gerecupereerd en dus ook niet gerecycleerd worden.

Op de volgende pagina zien jullie allemaal foto's van producten, gemaakt uit verschillende papier- en kartonsoorten. Omcirkel die producten waarvan je denkt dat ze recycleerbaar zijn.

Suggesties voor de leerkracht

Zie oplossingen + uitleg op de volgende pagina's.

⁹Cobelpa vzw. (juni 2012). Papier en milieu. Geraadpleegd 11 september 2012, www.cobelpa.be/pdf/papenvnl.pdf
Fostplus. (z.d.). Sorteren A-Z. Geraadpleegd 13 september 2012, www.betersorteren.be/sorteren-a-z/#

Behangpapier mag niet worden ingezameld met het papier-karton. Het bevat stoffen (vb. lijm/verven) die nadelig zijn voor de recyclage van het papier. Het hoort bij het restafval.

Vuil of vettig papier mag niet worden ingezameld met het papier-karton. Het bevat vet dat nadelig is voor de recyclage van papier. Het hoort bij het restafval.

Vuil of vettig papier mag niet worden ingezameld met het papier-karton. Het bevat vet dat nadelig is voor de recyclage van papier. Het hoort bij het restafval.

Broodzakken hebben meestal een laagje paraffine. Deze horen bij het restafval.

Papieren frietbakje: Vuil of vettig papier mag niet worden ingezameld met het papier-karton. Het bevat vet dat nadelig is voor de recyclage van papier. Het hoort bij het restafval.

Classeurs mogen niet worden ingezameld met het papier-karton omdat deze metaal bevatten. Ze horen thuis bij het restafval.

BO: 2.1, 2.18

SOa: 22, 26, 29

SOB: 20, 22

VOET - Sociale vaardigheden: 1.6

- Leren leren: 3, 6

VOET: 11, 24

VOET: 11, 24

OPDRACHT 34 Energie & milieu¹⁰

Doelstellingen

1. De leerlingen kunnen het nut aantonen van de verschillende grondstoffen en materialen die nodig zijn om papier te maken.
2. De leerlingen kunnen illustreren dat energie een noodzakelijk hulpmiddel is om papier te maken.

OPDRACHT

Benodigheden

- bijlage 17: kaartjes voor de leerlingen (zie achteraan in deze map)

Klasgesprek

Lees als voorbereiding de aanvullende informatie voor de leerkracht.

Deel de kaartjes - waarop verschillende grondstoffen/soorten energie staan - uit aan de leerlingen.

Stel hen daarna volgende vragen:

- Wie denkt dat zijn/haar grondstof/soort energie nodig is om papier te maken?
Geef de nodige uitleg bij de antwoorden.
- Bij welke stap bij het maken van papier zou jouw grondstof/energie nodig zijn?

Toon op het einde het schema van de kringloop van hout tot papier (pg. 67) als samenvatting.

Bekijk eventueel volgend filmpje over het maken van papier:

www.schooltv.nl/beeldbank/clip/20060411_papier01

Suggesties voor de leerkracht

Energie is essentieel voor de productie van papier en karton. De papierindustrie let erop de energiebehoeften, nodig voor de productie, zoveel mogelijk te beperken, niet alleen om milieuredenen, maar ook om economische redenen.

De papierindustrie gebruikt voornamelijk energie uit **warmte**krachtkoppeling. Dit komt erop neer **elektriciteit** en stoom gelijktijdig te produceren. Dankzij deze techniek kan een heel hoge winst worden bereikt. Op deze manier wordt bijna 60% van de primaire energie (= energiegrondstoffen in hun natuurlijke vorm vóór enige technische omzetting) van deze sector gewonnen.

De sector heeft ook gekozen voor het gebruik van "groene energie". Zo worden **schors, houtafval** en residu's van de papierdeegproductie, die ongeschikt zijn voor de productie van papier, dankzij een gepaste verwarmingsketel in energie omgezet.

Water is een heel belangrijk element in de productie van papier. Het zorgt ervoor dat de houtvezels worden losgeweekt. Er wordt veel water gebruikt maar heel weinig verbruikt. De papierfabrikanten streven er namelijk constant naar hun watergebruik om milieu- en economische redenen te verminderen. Zo hebben ze de watercircuits zoveel mogelijk gesloten om het te recupereren, te hergebruiken en uiteindelijk te zuiveren en te lozen. Deze inspanningen hebben er in twintig jaar tijd voor gezorgd dat het watergebruik per ton papier ongeveer kon worden gehalveerd.

¹⁰ Febelgra vzw. (2010). De grafische industrie: een duurzame ontwikkeling. Geraadpleegd 11 september 2012,

www.antilope.com/nl/pdf/DuurzameOntwikkeling-NL.pdf

Paper Chain Forum. [z.d.]. Papier en leefmilieu: een steeds duurzamere relatie. Geraadpleegd 11 september 2012,

www.paperchainforum.org/pdf/ecotripweb.pdf

Het water moet echter op een hoge temperatuur gehouden worden voor een goede vorming van het blad papier. Een nadeel is dat het gebruik van algen- en bacteriebestrijdende producten vereist is doordat het water permanent in een gesloten kringloop blijft.

Recyclage maakt integraal deel uit van het productieproces van papier en karton. Het komt steeds meer voor, het wordt alsmaar belangrijker en steeds beter beheerd. In Europa vertegenwoordigt **oud papier** meer dan 60% van de grondstoffen die worden gebruikt voor de productie van papier en karton.

Bij papierrecyclage worden de houtvezels uit oud papier en karton gerecupereerd en eventueel gemengd met **nieuwe vezels**, gewonnen uit hout, om nieuw papierdeeg te maken. Dit deeg (van oude en nieuwe vezels) zal gebruikt worden om huishoudrollen, nieuwe verpakkingen van papier of karton, kranten en magazines, schoolschriften en zelfs boeken te maken.

Voorbeeld van de kringloop van hout tot papier

BO: 2.10, 2.18
SOa: 6, 8, 10, 22
SOB: 5, 6, 7, 20

VOET - Sociale vaardigheden: 1.6, 2
VOET: 1, 12
VOET: 1, 12

OPDRACHT 35

Papier & milieu¹¹

Doelstellingen

1. De leerlingen kunnen aangeven dat de productie en het gebruik van papier op een duurzame manier kan gebeuren.

OPDRACHT

Klasgesprek

Inleiding

Papier bestaat reeds 2.000 jaar en gedurende deze tijd is het zonder meer geëvolueerd naar het meest effectieve en veelzijdige communicatiemiddel.

De laatste jaren krijgt papier echter meer en meer negatieve en meestal ongegronde milieukritiek. De voordelen van papier worden vergeten en enkel de impact op het milieu wordt belicht: steeds kleiner wordende bossen, abnormaal veel gebruik van energie en het verhogen van de afvalberg. Zo lijkt het alsof papier, wat het milieu betreft, slecht is. Dit is helemaal niet zo. Door onderstaand stellingenspel te spelen leer je dat het gebruik van papier ook duurzaam kan zijn.

Opdracht:

Lees onderstaande stellingen voor en vraag wie van de leerlingen akkoord gaat en wie niet.

1. Het papier dat in Europa verbruikt wordt, is voor 66,6% afkomstig van gerecycleerd papier.

Juist: de rest van de grondstof om papier te maken is afkomstig van houtsnippers uit andere industrieën en van bomen.

2. Het gebruik van e-mail en Internet is milieuvriendelijker dan drukwerk.

Fout: het gebruik van e-mail en Internet heeft ook specifieke effecten op het milieu.

Deze gaan van afvalverbruiksgoederen (tonerpatronen enz.) tot afvalbehandeling van computers en servers enz. Momenteel wordt slechts 18% van alle e-hardware gerecycleerd.

3. Om papier te maken wordt enorm veel energie verbruikt.

Fout: mensen denken soms ten onrechte dat het maken van papier enorm veel energie vergt. Zoals in alle industrieën, is het maken van papier een complex gegeven. Je zou verwachten dat het energieverbruik fenomenaal hoog is. Dat is niet zo. Gemiddeld genomen kost het 500 kilowattuur elektriciteit om 200 kg papier te produceren, dat is het gemiddeld jaarlijks papierverbruik per persoon in Europa (kilowattuur of kWh is de eenheid van elektrische energie). Het Belgische papierverbruik is met gemiddeld meer dan 350 kg per persoon per jaar het 2^{de} hoogste verbruik in de wereld.

Lijkt 500 kilowattuur veel? Dat is gelijk aan:

¹¹ Two Sides. (z.d.). Myths & Facts. Geraadpleegd 11 september 2012,

www.twosides.info/The-Paper-I-use-Consumes-a-lot-of-Energy

Fost Plus vzw. (z.d.). Recyclage? Natuurlijk! Geraadpleegd 12 september 2012,

www.re-load.be/nl/pdf/BrochurerecyclageFostPlusNL.pdf

Paper Chain Forum. (z.d.). Een milieuvriendelijke productie. Geraadpleegd 12 september 2012,

www.paperchainforum.org/co2nl.html

PRN. (z.d.). Zo wordt papier gemaakt: proces-schema. Geraadpleegd 12 september 2012,

www.prn.nl/proces-schema

Netwerk Bewust Verbruiken. (z.d.). Lager papierverbruik redt bomen. Geraadpleegd 15 november 2012,

www.bewustverbruiken.be/productendiensten/546-lager-papierverbruik-red-bomen.html

- 1 computer vijf maanden continu laten opstaan
- Een lamp van 60 watt 1 jaar constant laten branden
- Het verbruik in energie van een gemiddeld huisgezin dat gedurende 1 jaar al de elektrische apparatuur op stand-by laat staan.

4. Papier kan, naargelang zijn kwaliteit, 4 tot 6 keer worden gerecycleerd.

Juist: papier kan echter niet oneindig worden gerecycleerd, omdat de kwaliteit van de houtvezel bij elke behandeling vermindert. Een aanvoer van verse vezels is permanent vereist. Nieuwe en gerecycleerde vezels vullen elkaar dus aan.

5. De papierproductie veroorzaakt ontbossing.

Fout: De papierindustrie maakt alleen gebruik van bijproducten van de bossen (kreupelhout, takken, kruinen) en zagerijen (houthaksels) of, in bepaalde landen, van aangeplante bomen. De papierfabrieken bieden een afzetmarkt voor deze bijproducten die anders ongebruikt en onbenut zouden blijven.

BO: 2.18
SOa: 22, 26
SOB: 20

VOET - Sociale vaardigheden: 1.6, 2
VOET: 1, 11
VOET: 1, 11

OPDRACHT 36

Welke functies heeft een duurzaam bos?

Doelstellingen

1. De leerlingen herkennen de verschillende functies van duurzaam bosbeheer.
2. De leerlingen kunnen de gegeven situaties plaatsen binnen de juiste functies van het bos.

OPDRACHT¹²

Inleiding

In de papierindustrie heeft men ook oog voor duurzaamheid. Dat wil zeggen dat men streeft om verstandig met energiebronnen en het milieu om te gaan.

Duurzaam bosbeheer houdt in dat de oppervlakte bos in stand gehouden wordt, er geen hout gebruikt wordt uit natuurlijke bossen, kaalkap niet is toegestaan en er voldoende bosaanplanting plaatsvindt, zodat de totale bosoppervlakte niet afneemt. Verder worden minimaal twee soorten bomen aangeplant om de diversiteit te waarborgen en worden geen bestrijdingsmiddelen gebruikt bij de onkruidbestrijding.

Klasgesprek

- a) Waarom is een bos nuttig? Welke functies heeft een bos allemaal? Welke activiteiten kan je allemaal doen in een bos?

(de verschillende functies vind je bij extra informatie voor de leerkracht)

→ Stel enkele vragen zodat de leerlingen zelf tot de verschillende functies van een bos komen. Noteer deze op het bord.

- b) Teken 3 cirkels op het bord die telkens een andere functie van het bos vertegenwoordigen. Laat de leerlingen de situaties, die op de volgende pagina staan, in de juiste cirkel(s) plaatsen.

¹²FOD Volksgezondheid. (6 mei 2010). Duurzaam bosbeheer. Geraadpleegd 18 september 2012, www.health.belgium.be/eportal/Environment/BiodiversityandGMO/Biodiversity/Forests/Sustainableforestmanagement/index.htm?fodnlang=nl

FSC. (z.d.). Duurzaam bosbeheer en het FSC label. Geraadpleegd 18 september 2012, www.fsc.be/uploads/documenten/algfsc/schoolpakket_201208.pdf

Encyclo. (z.d.). Duurzaam bosbeheer. Geraadpleegd 18 september 2012, www.encyclo.nl/begrip/Duurzaam%20bosbeheer

Situaties

1. In de bossen loop je enkel op de paden om de dieren van het bos te beschermen en de jonge planten niet te vertrappelen. (ecologisch)
2. Het hout in de bossen wordt gebruikt om meubels en papier van te maken. (economisch)
3. Een bos is een leuke plek om een spel in te spelen met de jeugdbeweging. (sociaal)
4. Heel wat van de producten die we dagelijks gebruiken komen eigenlijk (oorspronkelijk) uit het bos. Denk maar aan kruiden, paddenstoelen, rubber, noten, koffiebonen en fruit. (economisch)
5. In bossen, vooral tropische bossen zoals regenwouden, vind je vaak zeldzame soorten planten en dieren. Heel wat organisaties willen die soorten beschermen. (ecologisch)
6. In het Amazonewoud zijn er nog mensen die in het bos wonen en leven van de producten die ze in het bos vinden. (sociaal + economisch)
7. Gekapte bomen worden zo voorzichtig mogelijk uit het bos gehaald, om andere bomen niet te beschadigen. (ecologisch)
8. Een boomverzorger of een boswachter werkt in het bos. (economisch)
9. Er zijn nieuwe strenge regels gekomen om ervoor te zorgen dat alleen hout, dat legaal is gekapt, verkocht kan worden in de Europese landen. (economisch + ecologisch)
10. Wanneer je gaat picknicken in een bos laat je geen afval slingeren. Zo blijft de bodem gezond! (ecologisch)

Oplossing voor de leerkracht:

BO: 2.18
SOa: 1, 22
SOB: 1, 22

VOET - Sociale vaardigheden: 1.6, 2
VOET: 1, 8, 11, 13
VOET: 1, 8, 11, 13

Extra informatie voor de leerkracht ¹⁴

In grote delen van de wereld worden bossen bedreigd. Tijdens de voorbije 50 jaar is zelfs de helft van de oorspronkelijke beboste oppervlakte verdwenen. Om die ontbossing tegen te gaan wordt er steeds meer gekozen voor een alles omvattende benadering: duurzaam bosbeheer.

Een duurzaam beheerd bos moet rekening houden met de ecologische, sociale en economische functies van het bos en deze functies in evenwicht brengen.

Ecologische functie:

- In waardevolle en kwetsbare bossen mag er niet gekapt worden, deze bossen moeten absoluut beschermd worden.
- Gekapte bomen worden niet ruw maar juist zo voorzichtig mogelijk uit het bos gehaald, om andere bomen niet te beschadigen. Na de kap krijgt een bos tientallen jaren de tijd om weer aan te groeien.
- Uiteraard wordt er niet meer gekapt dan wat er aangroeit in het bos.

Sociale functie:

- Recreatie: Vele mensen gaan graag naar het bos om te wandelen, te sporten, te fietsen, te paard te rijden of zich te ontspannen.
- Mensen die in de bossen wonen (bijvoorbeeld in de tropen) moeten gerespecteerd worden, en betrokken worden bij het bosbeheer.
- Mensen die in de bossen werken, hebben goede arbeidsomstandigheden. Tijdens het kappen dragen ze de nodige veiligheidskledij. Ook worden ze goed opgeleid en eerlijk en tijdig betaald.

Economische functie:

- Creëren van lokale werkgelegenheid: in de hout- en papierindustrie kunnen heel veel mensen werken en ook in de bossen zelf werken mensen.
- Bossen zijn ecosystemen: ze voorzien de mens van belangrijke en zelfs essentiële goederen en diensten (hout, werkgelegenheid, ...).

¹⁴ Bos+. (z.d.). Bosfuncties. Geraadpleegd 14 september 2012, www.bosplus.be/nl/kenniscentrum/multifunctionele-bossen

OPDRACHT 37

Ken je het verschil tussen duurzaam en niet duurzaam bosbeheer?

Als voorbereiding bij deze opdracht kan opdracht 36 gemaakt worden.

Doelstellingen

1. De leerlingen herkennen de verschillende functies van duurzaam bosbeheer.

OPDRACHT

Benodigdheden

- bijlage 18: werkblad voor de leerlingen (zie achteraan in deze map)

Inleiding

Duurzaam of verantwoord bosbeheer voldoet aan drie voorwaarden: het houdt rekening met het milieu, respecteert sociale aspecten - zoals de rechten van lokale gemeenschappen en bosarbeiders - en is economisch haalbaar (zie opdracht 36 voor meer informatie). Aan het PEFC- of FSC -label kan je herkennen of een hout- of papierproduct afkomstig is uit een verantwoord beheerd bos. PEFC staat voor Programme of the Endorsement of Forest Certification Schemes. Het is een internationale organisatie die streeft naar verantwoord bosbeheer wereldwijd. FSC staat voor Forest Stewardship Council en is eveneens een internationale organisatie met hetzelfde doel als het PEFC.

Opdracht

Bekijk de foto's op de volgende pagina één voor één. Vraag bij elke foto wie van de leerlingen denkt dat het om duurzaam bosbeheer gaat en wie niet. De leerlingen kunnen dit ook zelf aanduiden en verbeteren op hun werkblad. Geef na elke foto feedback (zie oplossingen pg. 75) en laat de leerlingen dit ook kort noteren op hun werkblad.

BO: 2.18

SOa: 22, 26

SOB: 20

VOET - Sociale vaardigheden: 1.6
- Leren leren: 3

VOET: 11

VOET: 11

Oplossingen¹⁵

Duurzaam bosbeheer: in een duurzaam beheerd bos moeten mensen kunnen wandelen, fietsen,... maar tegelijk moet men er ook voor zorgen dat de eventuele schade en de verstoring in de natuur beperkt wordt (door o.a. infoborden te plaatsen, wandelpaden aan te leggen,...).

Niet duurzaam bosbeheer: Ieder jaar verdwijnt wereldwijd zes tot veertien miljoen hectare bos door bosbranden. Door bosbranden verandert de samenstelling van een bos, er kunnen gaten in het bos ontstaan, de biologische diversiteit wordt aangetast en het schaadt de voedselvoorziening voor mens en dier.

Duurzaam bosbeheer

FSC/PEFC-gecertificeerd hout, d.w.z. hout afkomstig uit een duurzaam beheerd bos.

Niet duurzaam + duurzaam bosbeheer

Belangrijke oorzaken van wereldwijde ontbossing zijn illegale kap voor de houthandel en kaalkap voor soja- of palmolieplantages. Ontbossing zorgt voor het verdwijnen van plant- en diersoorten en een gebrek aan proper water en schone lucht.

Toch is kappen soms nodig. Om duurzaam hout te oogsten en om bossen gezond te houden. De overblijvende bomen krijgen zo meer ruimte om te groeien.

Niet duurzaam bosbeheer

Duurzaam hout mag niet behandeld zijn met voor het milieu schadelijke pesticiden.

¹⁵ FSC Belgium. (z.d.). Duurzaam bosbeheer en het FSC label. Geraadpleegd 14 september 2012, www.fsc.be/uploads/documenten/algfsc/schoolpakket.pdf
WWF. (z.d.). Branden. Geraadpleegd 14 september 2012, www.wnf.nl/nl/wat_wnf_doet/thema_s/bossen/ontbossing/bosbranden/
Vroege Vogels. (17 maart 2009). Ontbossing gaat onverminderd door. Geraadpleegd 14 september 2012, http://vroegevogels.vara.nl/Nieuws-detail.1006.0.html?&tx_ttnews%5Btt_news%5D=349280&cHash=d796217533
Duurzaam gecertificeerd hout: Een gids voor federale overheidsdiensten. (z.d.). Brussel: federale overheidsdienst Volksgezondheid, Veiligheid van de voedselketen en Leefmilieu.
Van Daele, T., Van Langenhove, G., De Bruyn, L., Bryon, J. & Dumortier, M. (2007). Recreatie in natuur- en bosgebieden. In Natuurrapport 2007 (11). Brussel: Instituut voor Natuur- en Bosonderzoek.
Inverde & Ministerie van de Vlaamse Gemeenschap Afdeling Bos & Groen. (z.d.). De functies van het bos. Geraadpleegd 14 september 2012, <http://www.inverde.be/content/supportpages/46/avontura/handleiding-avontura.pdf>
PEFC. (z.d.). Gezond bos. Geraadpleegd 14 september 2012, www.pefcnederland.nl/gezond-bos

Duurzaam bosbeheer

Blijf zoveel mogelijk op de wegen. Veel dieren zijn gerust als mensen op de wegen blijven. Indien de wegen toch worden verlaten, slaan de dieren op de vlucht. Daarnaast zijn er ook de bodemdieren zoals loopkevertjes, spitsmuizen, salamanders, e.a. Zij zoeken hun voedsel in de laag van de afgevallen bladeren en takken. Door de weg te verlaten, worden ze vertrappeld of worden hun gangetjes dichtgedrukt.

Niet duurzaam bosbeheer

Elke minuut gaat in de wereld ongeveer 25 hectare aan bos verloren (dit komt overeen met 36 voetbalvelden). In totaal verdwijnt er jaarlijks 13 miljoen hectare bos (bijna 4,5 keer de oppervlakte van België). Naast illegale houtkap en bosbranden, is de mijnbouw een andere belangrijke oorzaak van de wereldwijde ontbossing.

Niet duurzaam bosbeheer

Door milieuvervuiling ontstaan ongezonde bossen die minder weerstand bieden tegen o.a. stormen, insectenplagen, enz. Gezonde bossen zijn daarentegen beter in staat de sociale, ecologische en economische functies van een duurzaam bos te vervullen.

Niet duurzaam bosbeheer

Het plukken van één of enkele vruchten heeft vrijwel geen effect op het voortbestaan van een diersoort. Het plukken van bloemen is meestal evenmin bedreigend voor een soort. Het verzamelen (hele planten, dieren of eieren) veroorzaakt wel veel schade en kan het plaatselijk verdwijnen van soorten tot gevolg hebben.

Duurzaam bosbeheer

Soms denkt men nog dat 'dood hout' een slechte zaak is voor het bos, en dat een proper bos, een gezond bos is. Het omgekeerde is waar... Dode bomen zijn een groeiplaats en voedsel voor mossen, paddenstoelen en insecten die op hun beurt weer voedsel zijn voor andere dieren. Daarnaast gebruiken veel dieren dode bomen als nestplaats.

OPDRACHT 38

Rollenspel: welke mening heb jij over het bos?

Als voorbereiding bij deze opdracht kan opdracht 36 gemaakt worden.

Doelstellingen

1. De leerlingen kunnen zich inleven in een personage.
2. De leerlingen ontdekken dat er verschillende belangen spelen bij de toepassing van duurzaam bosbeheer.

OPDRACHT

Benodigheden

- bijlage 19: kaartjes met de verschillende meningen per situatie (zie achteraan in deze map)

Tien leerlingen van de klas krijgen een kaartje met een mening van een personage (wandelaar, boseigenaar, milieuactivist) op beschreven.

Er zijn drie situaties. De leerkracht laat per situatie de verschillende personages naar voor komen (het nummer van de situatie staat vermeld op de kaartjes).

De leerkracht leest zelf de situatie voor en vraagt aan de leerlingen die vooraan staan om hun mening die op het kaartje staat voor te lezen.

Daarna wordt aan de leerlingen in de klas gevraagd bij welke mening zij zich het meest aansluiten en waarom.

Situaties

- 1) Een oude boom moet uit het bos verdwijnen omdat hij ziek is. Wat is de mogelijke mening van de drie personages?

Wandelaar 1: Ja, hij moet weg want hij kan omvallen omdat hij ziek is en dat is gevaarlijk voor wandelaars.

Wandelaar 2: Nee, de boom moet niet weg want hij zorgt voor een mooi zicht. Het is een hele mooie boom dus zou het jammer zijn als hij weg moet.

Boseigenaar: De boom moet niet weg want ik kan er toch geen geld meer mee verdienen omdat hij ziek is en bovendien kost het mij zelfs geld om hem te laten verwijderen.

Milieuactivist: De zieke boom moet weg want hij kan andere bomen besmetten en zo wordt het hele bos ziek.

- 2) Er moet hout geogst worden, maar net daar is er een broedplaats van een zeldzame vogel. Wat te doen?

Wandelaar: Oogsten is af en toe nodig om de paden voldoende vrij te maken zodat ook mensen met een rolstoel of buggy een wandeling kunnen maken in het bos.

Boseigenaar: Er moet geogst worden want dat is noodzakelijk voor een gezond bos. Er moet ook regelmatig hout geleverd worden aan bedrijven die het hout bewerken tot meubels en vloeren voor de klanten.

Milieuactivist: Er mag niet geogst worden want het gaat om een zeldzame vogel. Men moet wachten tot de jongen groot genoeg zijn zodat ze zelf ergens anders een nest kunnen bouwen.

3) Mogen jonge bomen omgehakt worden?

Wandelaar: Jonge bomen mogen niet omgehakt worden. Alle bomen moeten de tijd krijgen om uit te groeien tot grote, oude bomen. Het is ook leuker om in een gevarieerd bos te wandelen.

Boseigenaar: Ja, het is belangrijk om soms jonge bomen om te hakken om de andere grotere bomen plaats te geven. Met die grote bomen valt ook geld te verdienen wanneer het hout verkocht wordt om meubels van te maken.

Milieuactivist: Nee, men moet het bos op een natuurlijke manier laten groeien en jonge bomen oud laten worden.

BO: 2.18

SOa: 22, 23, 26

SOb: 20, 21

VOET - Sociale vaardigheden: 1.6, 2
- Leren leren: 3

VOET: 1, 11, 13

VOET: 1, 11, 13

OPDRACHT 39

Een bedrijfsbezoek voorbereiden

Via de opdrachten in deze docentenmap krijgen de leerlingen een introductie in de wereld van de Printmedia sector en de papier- en kartonverwerkende nijverheid. Om er echt kennis mee te maken, is een bedrijfsbezoek echter onontbeerlijk. Pas dan komen de verschillende beroepen tot leven, worden de machines reëel en rollen de drukwerken van de persen. Ook hier zijn verschillende formules mogelijk: een daguitstap kan helemaal in het teken staan van deze wereld! Daarom werd naast een bedrijfsbezoek ook een museumbezoek opgenomen.

1. Nut van een bedrijfsbezoek met jongeren

Soms is het nodig om de jongere, de leerkracht of het bedrijf te motiveren om mee te werken aan een project rond bedrijfsbezoeken. Hieronder wordt het nut van een bedrijfsbezoek voor de verschillende partijen kort samengevat.

1.1 Nut voor de jongere

Hieronder worden een aantal redenen opgesomd waarom het voor een jongere nuttig is om deel te nemen aan een bedrijfsbezoek:

- zien en ervaren van de realiteit van een bedrijf
- zien wat een minder bekend beroep eigenlijk inhoudt. Jongeren kennen vaak alleen zichtbare beroepen zoals leerkracht, politie, bakker
- en kunnen illustreren dat techniek en samenleving elkaar beïnvloeden
- respect en waardering voor minder bekende beroepen en voor technische en praktisch uitvoerende beroepen (voldoet aan de eindtermen SOa: 27, 28; SOb: 23, 24)
- ondervinden dat techniek en technologie in functie van de mensen staat en ook door mensen gemaakt wordt (voldoet aan de eindtermen BO: 2.17; Soa: 21, 29; SOb: 19, 22)
- dankzij doe-activiteiten eigen talenten ontdekken

1.2 Nut voor het bedrijf

Hieronder worden een aantal redenen opgesomd waarom het voor een bedrijf nuttig is een bedrijfsbezoek te organiseren:

- je werkt mee aan de algemene vorming van kinderen
- het bedrijf is een interessante leerplek om kinderen voor te bereiden op het proces van studiekeuze
- kinderen zijn snel geïmponeerd en houden van een wauw-effect: zij vertellen hun ervaringen graag en enthousiast door
- als je wil dat leerlingen later interesse hebben voor technische beroepen in jouw sector, kan je ze beter zo vroeg mogelijk motiveren

1.3 Nut voor de leerkracht

- werkt mee aan een boeiend project op een dankbare leerplek
- ziet en ervaart de realiteit van een bedrijf
- kan leerlingen beter begrijpen en begeleiden bij een beroeps- en studiekeuze
- een bedrijfsbezoek voldoet aan een aantal te behalen eindtermen (BO: 2.17; Soa: 21, 27, 28, 29; SOb: 19, 22, 23, 24)

2. Voorbereiding van de jongere op een bezoek

Hieronder vind je een aantal ideetjes van lessen die de leerlingen kunnen voorbereiden op het bedrijfsbezoek:

1) Werken rond de beroepen die in het bedrijf aan bod zullen komen:

- de leerlingen kunnen zelf nadenken over de taken die in het bedrijf worden uitgevoerd. Vervolgens kunnen de beroepen gekoppeld worden aan de taken. Jongeren hebben hierover vaak weinig voorkennis, dus het is belangrijk hen te leiden aan de hand van gerichte vragen, zoals: Hoe ziet het product er uit? Welke activiteiten zijn er nodig om het te maken? Is er een controle op de kwaliteit van het product? Wie zal het product stockeren of vervoeren? Wie zal het product verkopen? (Voor

sommige bedrijven zal het een grote uitdaging zijn om deze oefening helder en begrijpelijk voor te bereiden.)

- de leerlingen zoeken via het internet informatie over de beroepen die aan bod zullen komen. Op de website www.vdab.be/beroepen kunnen heel wat filmpjes over technische beroepen bekeken worden. Ook op de website www.durvers.be vind je heel wat informatie over verschillende beroepen.
- Om de leerlingen kennis te laten maken met het bedrijf dat zij zullen bezoeken, laten we hen enkele vragen beantwoorden. De antwoorden gaan ze zoeken op de website van het bedrijf.
 - 1) Wat doet het bedrijf?
 - 2) Indien het bedrijf iets produceert, geef dan 2 voorbeelden van de producten die ze maken.
 - 3) Hoe lang bestaat het bedrijf al?
 - 4) Ga eens op zoek naar wie er allemaal werkt in dit bedrijf? Welke beroepen vind je er terug? (Indien er geen beroepen te vinden zijn, ga dan eens op zoek naar welke afdelingen er in het bedrijf te vinden zijn.)
 - 5) Bestaat dit bedrijf enkel in België?
- de les om kennis te maken met beroepen en sectoren van het project 'BEROEPEN(t)HUIS in de klas' kan gebruikt worden. Downloaden op: www.beroepenthuisindeklas.be en doorklikken naar lesideeën en dan 'beroepen en sectoren'.
- De leerlingen kunnen het organigram van het bedrijf analyseren. Hierbij is het belangrijk dat de samenwerking aan bod komt. Elk onderdeel van het organigram is belangrijk om het bedrijf te laten draaien. Elke werknemer is een schakel in het geheel. Leerlingen kunnen ook proberen zelf het organigram van de school te tekenen.
- De leerlingen kunnen in de krant of op het internet vacatures zoeken voor de beroepen die ze in het bedrijf zullen ontmoeten. Hierbij zal er zeker aandacht zijn voor de competenties of talenten. Grijp dit moment aan om met de leerlingen op zoek te gaan naar hun eigen talenten. Tracht daarbij naast schoolse talenten ook rekening te houden met talenten thuis en in de hobby-sfeer.
- De leerlingen kunnen een interview voorbereiden met de werknemers van het bedrijf. De leerlingen kunnen zelf de vragen opstellen of kunnen via een vast kader werken. Mogelijke vragen zijn: Wat moet je goed kunnen voor deze job? Wat vind je heel prettig in je werk? Wat vind je minder prettig? Heb je nog voldoende vrije tijd? Welke opleiding heb je gedaan voor je aan dit werk begon?

2) Werken rond veiligheid/hygiëne/milieu:

- aan de hand van veiligheidskledij/kledij voor hygiëne: leerlingen laten kennismaken met de kledij en hen laten raden waarom dergelijke kledij gedragen wordt. Wat is het gevaar als een werknemer de kledij niet aantrekt?
- aan de hand van pictogrammen: een oefening waar het verband moet gezocht worden tussen de tekening op het pictogram en de betekenis ervan. De leerlingen kunnen ook zelf een pictogram uitvinden voor een situatie op school of in het bedrijf.
- Aan de hand van een quiz: leerlingen raden welke oplossing de meest veilige/hygiënische is in een bepaalde situatie via een multiple-choice oefening. Het wordt nog leuker als de leerlingen vragen voor elkaar gaan opstellen: ze krijgen telkens de juiste/veilige oplossingen en bedenken zelf een aantal foute mogelijkheden. De leerlingen uit de andere teams zoeken dan welke de veilige oplossing is.
- Wat doet het bedrijf om milieuvriendelijk te werken? Je kan dieper ingaan op de milieumaatregelen zoals gebruik van geluiddichte cellen, recyclage van afvalmateriaal, enz.

3) Kennismaking met het materiaal dat in het bedrijf gemaakt/verwerkt wordt:

- Wanneer het een bedrijf betreft waar kartonnen dozen worden gemaakt, kunnen de leerlingen bouwen met dozen. Wat zorgt ervoor dat karton zo stevig is? Hoe kan je het karton vouwen? Wat is het verschil tussen een enkel blad papier en karton?
- Wanneer het een drukkerij betreft kan het drukproces vooraf in de klas eenvoudig nagebootst worden, door met aardappels/stempels te werken. Hoe breng je de inkt of verf aan? Wat is het verschil als je een andere papiersoort gaat gebruiken?

4) De activiteit van het bedrijf in een groter kader plaatsen:

- Bij een drukkerij kan het leuk zijn om naar de geschiedenis van de druktechnieken te kijken. Hoe

werd vroeger gedrukt en hoe gebeurt dit nu ? Wat zijn de voor- en nadelen van de verschillende technieken? Leerlingen kunnen op zoek gaan naar prenten van de verschillende machines die gebruikt worden in een drukkerij.

Het is bovendien fijn als de klas een 'bedanking' voorbereidt. Dit kan gewoon een leerling zijn die in naam van de klas de begeleiders van het bedrijf mondeling zal bedanken, maar het kan ook een kaart of een passend zelfgemaakt werkje zijn.

3. De verwerking van het bezoek

Hieronder vind je enkele ideeetjes om in de klas het bedrijfsbezoek verder te verwerken.

- De jongeren maken een verslag over het bedrijfsbezoek. Dit kan een geschreven werk zijn, een fotoverslag, een krantje, een poster, een collage, ... Het is voor het bedrijf een leuk aandenken om dit verslag ook in huis te hebben. Betrek de jongeren bij het afgeven of het opsturen van het verslag naar het bedrijf.
- Speel een raad-spel, waarbij er telkens één beroep uit het bezoek wordt uitgebeeld, terwijl de andere jongeren raden.
- Speel een rollenspel waarbij het productieproces of de activiteit van het bedrijf wordt nagespeeld.
- Werk met hetzelfde materiaal waarmee in het bedrijf gewerkt wordt, maar maak een ander voorwerp. Wanneer het bedrijf bijvoorbeeld met papier werkt, maken de kinderen een werkje in de origami traditie.
- Laat de jongeren een reclameboodschap maken voor het bedrijf. Dit kan via een poster, een reclamespot voor op tv of een hoorspel.
- Laat de jongeren een visitekaartje ontwerpen, waarbij ze zichzelf in de functie zien van één van de beroepen waarmee ze in het bedrijf kennismaakten.

4. Enkele interessante bedrijven om te bezoeken met de klas

Er zijn bedrijven over de hele houtkolom die een FSC/PEFC-certificaat hebben. Dit wil zeggen zowel bedrijven die het hout invoeren als bedrijven die instaan voor de verwerking van het hout. Dit gaat over bosbeheerders, invoerders van hout, drukkerijen, papierfabrieken, enz.

De lijst met al deze FSC/PEFC-gecertificeerde bedrijven kan je op de volgende site terugvinden: www.pefc.be (lijst FSC/PEFC-certificaten).

Deze lijst wordt dagelijks geüpdatet, er zijn namelijk altijd bedrijven van wie hun certificaat ingetrokken of vervallen is. Er komen ook steeds nieuwe FSC/PEFC-bedrijven bij.

De controle van deze bedrijven gebeurt elk jaar door een onafhankelijke certificatie-instelling.

Bedrijven die werken met duurzaam hout of met papier dat deels of helemaal gemaakt wordt uit hout van duurzaam beheerde bossen en waarvan de herkomst kan aangetoond worden, komen in aanmerking voor een FSC/PEFC-certificaat.¹⁶

Als jullie een bezoekje willen brengen aan een FSC/PEFC-gecertificeerd bedrijf, neem dan zeker eens een kijkje op bovenstaande website waar je al deze bedrijven terug kan vinden. Misschien vind je er wel eentje bij jullie in de buurt!

BO: 2.8, 2.17, 2.18
SOa: 6, 10, 21, 27, 28, 29
SOB: 5, 6, 19, 22, 23, 24

VOET - Sociale vaardigheden: 1.2, 2
VOET: 8, 18, 24
VOET: 8, 18, 24

¹⁶ PEFC. (z.d.). Chain of Custody. Geraadpleegd 19 september 2012, www.pefcnederland.nl/chain-of-custody

OPDRACHT 40

Een museumbezoek

OPDRACHT

Vooraf

1. Zoek op het Internet informatie over het museum dat jullie gaan bezoeken.
 - Welke thema's komen aan bod tijdens het bezoek?
 - Zijn er verschillende collecties te bekijken in het museum op het moment dat jullie een bezoek brengen?

Tijdens

1. Schrijf alle verschillen op die je ziet tijdens het museumbezoek tussen de drukwereld vroeger en de drukwereld vandaag.
2. Noteer enkele woorden die je tijdens het bezoek hebt gelezen/gehoord en waarvan je de betekenis niet kent.

Achteraf

1. Jullie hebben ongetwijfeld heel veel gezien/gelezen over de geschiedenis van de papier- en drukwereld. Heb je verschillen gezien met de drukwereld van vandaag? Wat waren die verschillen?
2. Wie kan zich nog voorwerpen/machines uit het museum herinneren? Kan je die benoemen/ beschrijven?
3. Tijdens het bezoek noteerde je enkele woorden die je niet kent. Zoek de betekenis van die woorden op in een woordenboek of op het internet.

Mogelijke museumbestemmingen

Museum van de Boekdrukkunst

Keizerslaan 4
1000 Brussel
Brussels Gewest
tel. 02 519 53 56
fax 02 519 57 35
www.kbr.be

De Educatieve dienst biedt ateliers aan voor het lager, secundair en hoger onderwijs. Zo is er onder meer een atelier linogravure maken en een initiatie boekbinden.

Economuseum voor papier, karton en aandrijftechnieken

Papiermolen van Herisem, Kartonfabriek Winderickx, Alseberg
Fabriekstraat 20,
1652 Beersel (Alseberg)
tel. 02 381 07 70
fax 02 381 08 08
www.herisem.be/nl/scholen_activiteiten.php

Geschiedenis van de papier- en kartonproductie, werkende stoommachine, gevestigd in 16^{de} eeuwse papiermolen en 19^{de} eeuwse kartonfabriek, zelf papierscheppen, papierrecyclage, ...

Museum Plantin-Moretus, Antwerpen

educatief programma: museJA!

<http://www.museumplantinmoretus.be>

Ga op zoek naar de rijke geschiedenis van een drukkersgeslacht en leer de kunst van het boekdrukken kennen. Tijdens de creatieve workshops ontdek je aan de lijve de knepen van het vak!

Nationaal Museum van de Speelkaart

Druivenstraat 18
2300 Turnhout
tel. 014 41 56 21
fax 014 41 43 24

www.speelkaartenmuseum.be/

Ontdek de wereld van de speelkaarten: gebruik, vervaardiging, geschiedenis, drukpersen, stoommachine.

Historische Drukkerij Turnhout

Steenweg op Mol 84
2300 Turnhout
Tel. 014 42 00 34

www.historischedrukkerij.be

De negentiende eeuw wordt gekenmerkt door een opeenvolging van technologische verbeteringen. Nieuwe types machines zorgden voor een snellere productie om aan de stijgende vraag naar drukwerk te voldoen.

Het verhaal van deze ontwikkelingen verneemt u in de Historische Drukkerij.

't Gasthuys - Stedelijk Museum Aalst

Oude Vismarkt 13
9300 Aalst
tel. 053 73 23 45

www.aalst.be/default.asp?siteid=13&rubriekid=824

Bezoek het Stedelijk Museum in Aalst en kruip in de huid van een drukker uit de 15^{de}-16^{de} eeuw. Leer alles over het leven van een drukker in die tijd en stel je eigen tekst op om die dan te drukken op de drukpers.

Museum de Historische Drukkerij

Jodenstraat 22
6211 ER Maastricht
Tel. 043 321 63 76

www.drukmuseum.nl

Een historisch overzicht wordt gegeven van de ontwikkeling van de druk- en prentkunst van blokboek tot de ets van Rembrandt van Rijn en de litho van Toulouse Lautrec. Ook kan u hierbij enkele oude drukpersen in werking zien. Voor het onderwijs zijn speciale educatieve projecten uitgewerkt.

Nationaal Museum van het Papier, Malmedy

Place de Rome 11
4960 Malmedy
Tel: +32 (0)80 33 70 58
Fax: +32 (0)80 33 92 32

groepsbezoeken tel. 080 337 058 (De Heer Thierry Lambert)

www.malmedy.be/nl/Tourisme/A-visiter/musees/musee-du-papier.html

Het Museum van het Papier toont op didactische wijze de verschillende technieken waarmee men overal ter wereld sinds het begin van vorige eeuw papier maakt. Het geeft ook een uitgebreide inleiding op de opeenvolging van schriftdragers die het papier voorafgingen.

BO: 2.5, 2.8, 2.14, 2.17, 2.18

SOa: 10, 21, 23, 25, 29

SOB: 6, 19, 21, 22

VOET - Sociale vaardigheden: 1.2, 2
- Leren leren: 3

VOET: 8, 18, 24

VOET: 8, 18, 24

Enkele interessante websites

www.grafoc.be

Informatie over de **printmedia** sector. GRAFOC, is het Sector- en Vormingsfonds voor de arbeiders uit de Printmedia industrie in Vlaanderen. Werknemers, werkgevers en anderen kunnen terecht voor gratis, onafhankelijk advies, kennis en informatie inzake opleidingen en competentiegericht ondernemen.

www.ond.vlaanderen.be/dbo/

Informatie over de modulaire beroepsopleidingen in de grafische technieken.

www.procartonbelgium.com

PRO CARTON is de Europese vereniging voor vouwkarton- en vouwdoosproducenten. De organisatie werd opgericht in 1988 teneinde informatie te verstrekken over vouwkarton als verpakkingsmateriaal. Op de website van PRO CARTON België vindt u algemene informatie over het productieproces van vouwkarton, het duurzaam grondstoffenbeheer en -gebruik, de functionele eigenschappen van een vouwdoosverpakking en de recyclage na gebruik.

www.febelgra.be

Informatie over de **printmedia** sector.

www.paperchainforum.org

Forum voor de verspreiding van informatie over de relatie tussen papier en milieu.

www.goc.nl

Nederlands Kenniscentrum voor de creatieve industrie.

www.fetra.be

Informatie over de papier- en kartonverwerkende nijverheid.

www.papierenkarton.org

Informatie over de vele kenmerken van papier en karton.

www.pefcbelgium.be

PEFC is een label dat de consument garandeert dat het hout of het papier zijn herkomst heeft in duurzaam beheerde bossen. Concreet promoot PEFC een bosbeheer dat tegelijkertijd milieuvriendelijk, sociaal gunstig en economisch leefbaar is.

www.fsc.org

FSC staat voor Forest Stewardship Council en is een internationale non-profit organisatie die streeft naar een verantwoord bosbeheer wereldwijd, volgens strikte sociale, ecologische en economische criteria.

www.durvers.be

De website durvers.be laat leraren, leerlingen (11 - 14 jaar) en ouders kennismaken met een hele reeks soms onbekende beroepen en sectoren.

www.beroepenhuisindeklas.be

Met deze site ondersteunt Het Beroepenhuis leerkrachten om ook in de klas rond de thema's beroeps- en studiekeuze te werken.

www.beroepenhuis.be

Jongeren van 11 tot 14 jaar ontdekken in Het Beroepenhuis een waaier aan beroepen en informatie over studierichtingen. Vooral de technische en praktisch uitvoerende beroepen staan in de kijker. Voor de **printmedia** industrie komen de beroepen drukvoorbereider, drukker en drukafwerker aan bod.

Eindtermen techniek

Eindtermen techniek - basisonderwijs (B0)

Eindtermen Wereldoriëntatie Wereldoriëntatie – Techniek

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 specifieke functies van onderdelen bij eenvoudige technische systemen onderzoeken door middel van hanteren, monteren of demonteren;
- 2.3 onderzoeken hoe het komt dat een zelf gebruikt technisch systeem niet of slecht functioneert;
- 2.4 illustreren dat sommige technische systemen moeten worden onderhouden;
- 2.5 illustreren dat sommige technische systemen evolueren en verbeteren;
- 2.6 illustreren hoe technische systemen onder meer gebaseerd zijn op kennis over eigenschappen van materialen of over natuurlijke verschijnselen;
- 2.7 in concrete ervaringen stappen van het technisch proces herkennen (het probleem stellen, oplossingen ontwikkelen, maken, in gebruik nemen, evalueren);
- 2.8 technische systemen, het technisch proces, hulpmiddelen en keuzen herkennen binnen verschillende toepassingsgebieden 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 keuzen 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 toepassingsgebieden van techniek gebruiken en/of realiseren.

De leerlingen zijn bereid

- 2.16*hygiënisch, nauwkeurig, veilig en zorgzaam te werken.

Techniek en samenleving

De leerlingen kunnen

- 2.17 illustreren dat techniek en samenleving elkaar beïnvloeden;
- 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.

* De attitudes werden met een asterisk (*) aangeduid.

Leergebiedoverschrijdende eindtermen

Sociale vaardigheden Sociale vaardigheden – domein relatiewijzen

De leerlingen kunnen

- 1.1 zich op een assertieve wijze voorstellen;
- 1.2 in omgang met anderen respect en waardering opbrengen;
- 1.3 zorg opbrengen voor iets of iemand anders;
- 1.4 hulp vragen en zich laten helpen;
- 1.5 bij groepstaken leiding geven en onder leiding van een medeleerling meewerken;
- 1.6 kritisch zijn en een eigen mening formuleren;
- 1.7 zich weerbaar opstellen naar leeftijdsgenoten en volwassenen toe door signalen te geven die voor anderen begrijpelijk en aanvaardbaar zijn;
- 1.8 zich discreet opstellen;
- 1.9 ongelijk of onmacht toegeven, kritiek beluisteren en eruit leren.

Sociale vaardigheden – domein gespreksconventies

De leerlingen kunnen

- 2 in functionele situaties een aantal verbale en niet-verbale gespreksconventies naleven.

Sociale vaardigheden – domein samenwerking

De leerlingen kunnen

- 3 samenwerken met anderen, zonder onderscheid van sociale achtergrond, geslacht of etnische origine.

Leren leren

De leerlingen kunnen

- 1 losse gegevens verwerven en gebruiken door ze betekenis te geven en te memoriseren;
- 2 op systematische wijze verschillende informatiebronnen op hun niveau zelfstandig gebruiken;
- 3 op systematische wijze samenhangende informatie (ook andere dan teksten) verwerven en gebruiken;
- 4 eenvoudige problemen op systematische en inzichtelijke wijze oplossen;
- 5 eventueel onder begeleiding:
 - Hun lessen, taken en opdrachten plannen en organiseren
 - Hun eigen leerproces controleren en bijsturen
- 6 op hun niveau leren met:
 - Nauwkeurigheid
 - Efficiëntie
 - Wil tot zelfstandigheid
 - Voldoende zelfvertrouwen
 - Houding van openheid
 - Kritische zin

Eindtermen techniek – secundair onderwijs, 1e graad A-stroom (SOa)

Vakgebonden eindtermen techniek

Kerncomponenten van techniek

De leerlingen kunnen

- 1 verschillende onderdelen en deelsystemen in een technisch systeem onderzoeken: de functies en de relaties ertussen toelichten;
- 2 bij werkende of falende technische systemen onderzoeken hoe verbeteringen mogelijk zijn;
- 3 in concrete voorbeelden aangeven dat het bestuderen en aanpassen van een technisch systeem leidt tot optimalisering, innovatie en/of nieuwe uitvindingen;

- 4 in concrete voorbeelden van technische systemen uitleggen welk onderhoud noodzakelijk is voor de goede en duurzame werking ervan;
- 5 in concrete voorbeelden de stappen van het cyclisch technisch proces aanduiden: probleemstelling onderzoeken, ontwerpen, maken, in gebruik nemen, evalueren;
- 6 in concrete voorbeelden uit techniek het nut, aantonen van de gebruikte hulpmiddelen zoals gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd;
- 7 in concrete voorbeelden van technische systemen uitleggen dat men voor de ontwikkeling en het gebruik keuzen maakt op basis van criteria;
- 8 in concrete voorbeelden uit techniek illustreren dat energie een noodzakelijk hulpmiddel is en omgevormd kan worden;
- 9 met concrete voorbeelden uit techniek de rol illustreren van sturingen en regelsystemen in technische systemen;
- 10 technische systemen, het technisch proces, hulpmiddelen en keuzen herkennen in verschillende toepassingsgebieden uit de wereld van techniek waaronder energie, informatie en communicatie, constructie, transport en biochemie.

Techniek als menselijke activiteit

De leerlingen kunnen

- 11 vanuit een behoefte een technisch probleem definiëren na onderzoek van de relevante vereisten;
- 12 modellen, tests en evaluaties gebruiken om een eenvoudig technisch systeem te ontwerpen uitgaande van een gedefinieerd probleem en rekening houdend met vooropgestelde normen en criteria;
- 13 een gegeven of eigen ontwerp planmatig uitvoeren met oog voor vereisten van kwaliteit, veiligheid, ergonomie en milieu;
- 14 een technisch systeem in gebruik nemen;
- 15 een technisch systeem evalueren op basis van vooraf bepaalde normen en criteria en hieruit conclusies trekken om het technisch proces te optimaliseren;
- 16 de opeenvolgende stappen van het technisch proces doorlopen om een eenvoudig technisch systeem te realiseren;
- 17 hulpmiddelen kiezen en inzetten in functie van het doel en het gebruik;
- 18 technische systemen die ze vaak gebruiken onderhouden volgens de onderhoudsvorschriften;
- 19 technische systemen zorgzaam, doelgericht, veilig en ergonomisch gebruiken;
- 20 technische systemen realiseren in verschillende toepassingsgebieden uit de wereld van techniek waaronder energie, informatie en communicatie, constructie, transport en biochemie.

Techniek en samenleving

De leerlingen kunnen

- 21 in concrete voorbeelden aantonen dat technische systemen ontworpen en gemaakt zijn om aan sociale en culturele behoeften te voldoen;
- 22 in concrete voorbeelden aangeven wat de positieve en negatieve effecten van technische systemen zijn op het maatschappelijke leven en op de natuur;
- 23 voorbeelden geven van maatschappelijke keuzen die bepalend zijn voor de ontwikkeling en het gebruik van nieuwe technische systemen;
- 24 in concrete voorbeelden aangeven dat wetenschappen de keuzen binnen het technisch proces beïnvloeden;
- 25 in concrete voorbeelden aangeven dat technische systemen variëren in de tijd en ruimte;
- 26 in concrete voorbeelden aangeven hoe men duurzaam kan handelen in de verschillende stappen van het technisch proces;
- 27 in concrete voorbeelden aangeven welke rol bepaalde technische beroepen vervullen in de verschillende stappen van een technisch proces;
- 28* het belang erkennen van technische beroepen en van technische vaardigheden in de huidige samenleving, en daarbij geen onderscheid maken tussen mannen en vrouwen;
- 29 de wederzijdse beïnvloeding van techniek en samenleving illustreren in verschillende toepassingsgebieden uit de wereld van techniek waaronder energie, informatie en communicatie, constructie, transport en biochemie.

* De attitudes werden met een asterisk (*) aangeduid

Vakoverschrijdende eindtermen

De leerlingen

- 1 brengen belangrijke elementen van communicatief handelen in de praktijk;
(communicatief vermogen)
- 2 kunnen originele ideeën en oplossingen ontwikkelen en uitvoeren;
(creativiteit)
- 3 ondernemen zelf stappen om vernieuwingen te realiseren;
(creativiteit)
- 4 blijven, ondanks moeilijkheden, een doel nastreven;
(doorzettingsvermogen)
- 5 houden rekening met de situatie, opvattingen en emoties van anderen;
(empathie)
- 6 kunnen schoonheid ervaren;
(esthetische bekwaamheid)
- 7 kunnen schoonheid creëren;
(esthetische bekwaamheid)
- 8 benutten leerkansen in diverse situaties;
(exploreren)
- 9 zijn bereid zich aan te passen aan wisselende eisen en omstandigheden;
(flexibiliteit)
- 10 engageren zich spontaan;
(initiatief)
- 11 kunnen gegevens, handelwijzen en redeneringen ter discussie stellen a.d.h.v. relevante criteria;
(kritisch denken)
- 12 zijn bekwaam om alternatieven af te wegen en een bewuste keuze te maken;
(kritisch denken)
- 13 kunnen onderwerpen benaderen vanuit verschillende invalshoeken;
(kritisch denken)
- 14 gaan alert om met media;
(mediawijsheid)
- 15 participeren doordacht via de media aan de publieke ruimte;
(mediawijsheid)
- 16 houden rekening met ontwikkelingen bij zichzelf en bij anderen, in samenleving en wereld;
(open en constructieve houding)
- 17 toetsen de eigen mening over maatschappelijke gebeurtenissen en trends aan verschillende standpunten;
(open en constructieve houding)
- 18 gedragen zich respectvol;
(respect)
- 19 dragen actief bij tot het realiseren van gemeenschappelijke doelen;
(samenwerken)
- 20 nemen verantwoordelijkheid op voor het eigen handelen, in relaties met anderen en in de samenleving;
(verantwoordelijkheid)
- 21 verwerven inzicht in de eigen sterke en zwakke punten;
(zelfbeeld)
- 22 ontwikkelen een eigen identiteit als authentiek individu, behorend tot verschillende groepen;
(zelfbeeld)
- 23 doen een beroep op maatschappelijke diensten en instellingen;
(zelfredzaamheid)
- 24 maken gebruik van de gepaste kanalen om hun vragen, problemen, ideeën of meningen kenbaar te maken;
(zelfredzaamheid)
- 25 stellen kwaliteitseisen aan hun eigen werk en aan dat van anderen;

- (zorgvuldigheid)
- 26 gaan om met verscheidenheid;
(zorgzaamheid)
- 27 dragen zorg voor de toekomst van zichzelf en de ander.
(zorgzaamheid)

Eindtermen techniek – secundair onderwijs, 1^e graad B-stroom (SOB)

Vakgebonden eindtermen techniek

Kerncomponenten van techniek

De leerlingen kunnen

- 1 verschillende onderdelen in een eenvoudig technisch systeem onderzoeken: de functies en de relaties ertussen toelichten;
- 2 onderzoeken hoe het komt dat een zelf gebruikt technisch systeem niet of slecht functioneert;
- 3 voor enkele zelf gebruikte technische systemen illustreren hoe ze in de loop van de tijd geoptimaliseerd zijn;
- 4 in concrete voorbeelden de stappen van het technisch proces aanduiden: probleemstelling onderzoeken, ontwerpen, maken, in gebruik nemen, evalueren;
- 5 in concrete ervaringen uit techniek het nut aantonen van de gebruikte hulpmiddelen zoals gereedschappen, machines, grondstoffen, materialen, energie, informatie, menselijke inzet, geldmiddelen, tijd;
- 6 technische systemen, het technisch proces, hulpmiddelen en keuzen herkennen in verschillende verkenningengebieden uit de wereld van techniek: informatie- en communicatietechniek, verzorging, voeding, bouw, elektriciteit, hout, metaal, kunststoffen, schilder- en grafische technieken, mode, tuinbouw.

Techniek als menselijke activiteit

De leerlingen kunnen

- 7 de vereisten waaraan een technisch systeem moet voldoen onderzoeken in functie van het gebruik of de realisatie ervan;
- 8 een eenvoudig ontwerp aanvullen uitgaande van de vooropgestelde vereisten;
- 9 een eenvoudig constructieplan, een stuklijst, een receptuur, kwaliteitseisen en symbolen lezen in functie van een maakopdracht;
- 10 een logisch stappenplan raadplegen en de te gebruiken hulpmiddelen kiezen in functie van de maakopdracht;
- 11 een maakopdracht uitvoeren met oog voor vereisten van kwaliteit, veiligheid, ergonomie en milieu;
- 12 een gerealiseerd eindproduct toetsen aan de vooropgestelde vereisten;
- 13 het eigen maakproces evalueren en voorstellen doen voor verbetering;
- 14 de opeenvolgende stappen van het technisch proces doorlopen om een eenvoudig technisch systeem te realiseren;
- 15 problemen oplossen bij het in dienst stellen en onderhouden van een technisch systeem;
- 16 technische systemen zorgzaam, doelgericht, veilig en ergonomisch gebruiken;
- 17 bij het ontwerpen, maken en gebruiken in de klas gelijkenissen en verschillen aangeven met professionele technische werkwijzen;
- 18 technische systemen realiseren in verschillende verkenningengebieden¹⁷ uit de wereld van techniek: informatie- en communicatietechniek, verzorging, voeding, bouw, elektriciteit, hout, metaal, kunststoffen, schilder- en grafische technieken, mode, tuinbouw.

Techniek en samenleving

De leerlingen kunnen

- 19 aan de hand van voorbeelden illustreren dat een technisch systeem ontworpen en gemaakt is om aan behoeften te voldoen;
- 20 aan de hand van diverse toepassingen illustreren dat het gebruik van technische systemen zowel

- goede als slechte gevolgen kan hebben voor henzelf, voor de manier waarop mensen (samen) leven en voor de natuur;
- 21 voorbeelden geven van maatschappelijke keuzen die bepalend zijn voor het gebruik en de ontwikkeling van nieuwe technische systemen, nu en in het verleden;
 - 22 de wederzijdse beïnvloeding van techniek en samenleving illustreren in verschillende verkenningsgebieden¹⁷ uit de wereld van techniek: informatie- en communicatietechniek, verzorging, voeding, bouw, elektriciteit, hout, metaal, kunststoffen, schilder- en grafische technieken, mode, tuinbouw;
 - 23* het belang erkennen van technische beroepen en van technische vaardigheden in de huidige samenleving, en daarbij geen onderscheid maken tussen mannen en vrouwen;
 - 24 duidelijk maken in welke beroepen en sectoren de uitgevoerde technieken van belang zijn.

* De attitudes werden met een asterisk (*) aangeduid.

Vakoverschrijdende eindtermen

De leerlingen

- 1 brengen belangrijke elementen van communicatief handelen in de praktijk; (communicatief vermogen)
- 2 kunnen originele ideeën en oplossingen ontwikkelen en uitvoeren; (creativiteit)
- 3 ondernemen zelf stappen om vernieuwingen te realiseren; (creativiteit)
- 4 blijven, ondanks moeilijkheden, een doel nastreven; (doorzettingsvermogen)
- 5 houden rekening met de situatie, opvattingen en emoties van anderen; (empathie)
- 6 kunnen schoonheid ervaren; (esthetische bekwaamheid)
- 7 kunnen schoonheid creëren; (esthetische bekwaamheid)
- 8 benutten leerkansen in diverse situaties; (exploreren)
- 9 zijn bereid zich aan te passen aan wisselende eisen en omstandigheden; (flexibiliteit)
- 10 engageren zich spontaan; (initiatief)
- 11 kunnen gegevens, handelwijzen en redeneringen ter discussie stellen a.d.h.v. relevante criteria; (kritisch denken)
- 12 zijn bekwaam om alternatieven af te wegen en een bewuste keuze te maken; (kritisch denken)
- 13 kunnen onderwerpen benaderen vanuit verschillende invalshoeken; (kritisch denken)
- 14 gaan alert om met media; (mediawijsheid)
- 15 participeren doordacht via de media aan de publieke ruimte; (mediawijsheid)
- 16 houden rekening met ontwikkelingen bij zichzelf en bij anderen, in samenleving en wereld; (open en constructieve houding)
- 17 toetsen de eigen mening over maatschappelijke gebeurtenissen en trends aan verschillende standpunten; (open en constructieve houding)
- 18 gedragen zich respectvol; (respect)
- 19 dragen actief bij tot het realiseren van gemeenschappelijke doelen; (samenwerken)

- 20 nemen verantwoordelijkheid op voor het eigen handelen, in relaties met anderen en in de samenleving;
(verantwoordelijkheid)
- 21 verwerven inzicht in de eigen sterke en zwakke punten;
(zelfbeeld)
- 22 ontwikkelen een eigen identiteit als authentiek individu, behorend tot verschillende groepen;
(zelfbeeld)
- 23 doen een beroep op maatschappelijke diensten en instellingen;
(zelfredzaamheid)
- 24 maken gebruik van de gepaste kanalen om hun vragen, problemen, ideeën of meningen kenbaar te maken;
(zelfredzaamheid)
- 25 stellen kwaliteitseisen aan hun eigen werk en aan dat van anderen;
(zorgvuldigheid)
- 26 gaan om met verscheidenheid;
(zorgzaamheid)
- 27 dragen zorg voor de toekomst van zichzelf en de ander.
(zorgzaamheid)

BIJLAGES

Bijlage 1 – Opdracht 4

OPDRACHT

Het woord papier stamt af van papyrus. Door de stengel en de bladeren van de papyrusplant op elkaar te leggen en door middel van druk deze met elkaar te verbinden ontstond een blad. De productie was een langdurig proces. De papyrusrepen werden met elkaar verbonden door er met hamers op te slaan. Daardoor kwam sap vrij uit de bladeren. Dat diende als lijm tussen de repen. Met het papyrusblad ontstond een belangrijke informatiedrager.

Tegenwoordig wordt papier op een volledig andere manier gemaakt. Bekijk het filmpje 'Hoe wordt papier eigenlijk gemaakt?' op onderstaande link en probeer daarna de nummers 1 tot 10 bij de juiste stappen op de volgende pagina te plaatsen (1= eerste stap, 2= tweede stap, enz.).

http://www.schooltv.nl/beeldbank/clip/20060411_papier01

Bij 1000° smelten ontstaat een soort zwarte lava		De stapels papier worden afgevoerd op de lopende band	
De houtpulp wordt gebleekt		Het hout wordt gekookt	
Het hout wordt gewassen		Schors wordt van de bomen gehaald	
Het papier gaat naar de papiersnijder		Het papier wordt op grote rollen gedraaid	
Voor het papier wordt ingepakt, wordt het papier nog één keer gecontroleerd		Het hout wordt vermalen tot snippers	

Zouden er nog plaatsen op de aarde zijn waar mensen zonder papier of karton leven?

Zouden er nog plaatsen op de aarde zijn waar mensen zonder drukwerk leven?

Som 3 gevolgen op van een leven zonder papier die jij moeilijk zou vinden.

Bijlage 2 – Opdracht 9

Papieronderzoek

Geur	Kleur	Kreukvastheid	Scheurvastheid in lengte en breedte	Mat/blinkend	Rekbaarheid	Verproef	Schrijfproef	Watermerk	Doel

Bijlage 3 – Opdracht 10

Leesopdracht

Lees onderstaande tekst over Gerda Datema, een vrouw werkzaam in de grafische industrie. Probeer daarna volgende vragen op te lossen:

1. Wat zouden ze bedoelen met de 'ons-kent-ons-cultuur'?

.....
.....
.....

2. Waarom zou het goed zijn om meer vrouwen in de grafische industrie te werk te stellen?

.....
.....
.....

3. Waarom staat de traditionele markt in de grafische industrie onder druk?

.....
.....
.....

Bijlage 3 – Opdracht 10

GERDA DATEMA

Functie : Sales Manager
Bedrijf : Drukkerij Van Ree B.V. te Veenendaal
Leeftijd : 41 jaar

Waar houd jij je als ondernemer mee bezig?

'Als Sales Manager houd ik mij onder meer bezig met calculatie, inkoop en verkoop van drukwerk, de uitbesteding aan derden en scherp in de markt blijven wat de prijs betreft. Verder gaat het om het uitbouwen en onderhouden van contacten met klanten en leveranciers. Tot slot is daar de controle en waar nodig het aansturen van prepress-medewerkers en hun werkzaamheden.'

Wat zijn je ambities?

'Mijn ambitie is om zo efficiënt mogelijk te blijven werken, toekomstgericht bezig te zijn en open te blijven staan voor veranderingen.'

Zijn er genoeg kansen voor talentvolle vrouwen?

'Dat denk ik wel. Wie zich voor 200 procent wil

inzetten komt verder. Dan maakt het niet uit of je nu man of vrouw bent.'

Waarom zijn er meer mannen dan vrouwen in de grafische sector?

'Van oudsher is de grafische wereld een echte mannenwereld. Dit beeld is langzaam aan het veranderen. De 'ons-kent-ons-cultuur' is nog steeds aanwezig denk ik. Werkgevers zouden veel meer gebruik kunnen maken van de specifieke vaardigheden van vrouwen.'

Wat zie je als je grootste succes?

'Het bedrijf te zien zoals het nu is. Ik ben ruim 25 jaar werkzaam bij ons bedrijf en heb alle facetten meegemaakt. Begonnen als 'manusje van alles' ben ik via reprograaf, voorbereider/dtp-er naar

orderbegeleider en mijn huidige functie gegaan. Een gebleken succes was bijvoorbeeld het introduceren van vaste protocollen.'

Wat breng jij als vrouw als toegevoegde waarde mee in het bedrijf?

'Als vrouw ben je vaak fijngervoeliger in contacten met klanten en medewerkers, je merkt dingen op die mannen niet (snel) zien. Overzicht hebben in meerdere complexe opdrachten is ook een sterk punt.'

Wat is je verwachting voor grafisch 2011?

'Grafisch gezien wordt 2011 weer een spannend jaar denk ik. Bedrijven zullen beslissingen moeten nemen over of ze zich meer op digitaal printen of traditioneel drukwerk willen richten. De traditionele markt staat onder druk. Drukkerij Van Ree biedt beide aan en ik moet zeggen dat dat goed werkt voor ons. Tijdig inspringen op de veranderende markt blijft een must voor 2011.'

Bijlage 3 – Opdracht 10

Opdracht: Verbind de juiste foto's met het juiste beroep en de juiste talenten die je nodig hebt om het beroep goed te kunnen uitvoeren.

	<p>Drukvoorbereider: Met behulp van grafische computerprogramma's maak je teksten, scans en tekeningen en breng je die in een gevraagde lay-out samen.</p>	<ul style="list-style-type: none"> • • 	<ul style="list-style-type: none"> - Kwaliteitsbewust zijn - Milieubewust zijn - Graag werken met machines 	<ul style="list-style-type: none"> • •

	<p>Drukker: Je zet het werk van de vormgever en van de drukvoorbereider om in écht drukwerk op papier, karton, kunststof, textiel, Je zorgt ervoor dat de drukpers goed is ingesteld zodat er een minimum aan papier verloren gaat en controleert het drukwerk dat uit de pers rolt tot in de puntjes.</p>	<ul style="list-style-type: none"> • • 	<ul style="list-style-type: none"> - Verantwoordelijkheidszin bezitten - Goed leiding geven - Stressbestendig zijn 	<ul style="list-style-type: none"> • •

	<p>Drukafwerker: Je wordt ingeschakeld in de afwerking van het drukwerk. Bepaalde afwerkingshandelingen doe je manueel, zoals lijmen van het drukwerk. Soms bedien je hiervoor een vooraf ingestelde machine, bv. bij het snijden of nieten van drukwerk.</p>	<ul style="list-style-type: none"> • • 	<ul style="list-style-type: none"> - Handig zijn - Nauwkeurig werken - Gevoel voor techniek hebben 	<ul style="list-style-type: none"> • •

	<p>Orderbegeleider: Je geeft leiding aan een ploeg en coördineert de activiteiten in een drukkerij. Je controleert de kwaliteit van het drukwerk en zorgt dat alles op tijd gedrukt is. Je verzorgt de contacten met de andere diensten van het bedrijf.</p>	<ul style="list-style-type: none"> • • 	<ul style="list-style-type: none"> - Oog hebben voor detail - Gevoel hebben voor vorm en kleur - Handig zijn met de computer 	<ul style="list-style-type: none"> • •

OPDRACHT

1. Zoek de juiste woorden in de tekst: "Een wondere wereld van papier"
2. Vul het rooster op blz. 18 zo in dat de gevraagde letters in de vetgedrukte kolom komen:
 1. De geschiedenis van het papier begint bij de Egyptenaren met de (8^{ste} letter)
 2. Bij de tweede stap in de geschiedenis ging men over van planten op dierenhuiden, men noemde dat (5^{de} letter)
 3. Het papier zelf is echter afkomstig uit China. Aan het mengsel kwam weer een plant te pas, namelijk (6^{de} letter)
 4. De Chinezen gaven deze kunst door aan de (5^{de} letter)
 5. De Arabieren leerden het op hun beurt aan de (10^{de} letter)
 6. Zo werd het verspreid over heel (3^{de} letter)
 7. Toen was het de beurt aan een Fransman, (2^{de} letter)
 8. Hij ging uit van houtvezels, net zoals hij dat zag bij de (6^{de} letter)
 9. Wil je zelf papier maken, kun je bij het PAPER CHAIN FORUM terecht voor de aankoop van een (7^{de} letter)
 10. Het grote voordeel is dat deze grondstof is. (10^{de} letter)
 11. Daarvoor zijn strenge wetten nodig op het (9^{de} letter)
 12. Papier wordt gemaakt van hout dat toch gekapt wordt, omdat de bomen anders te dicht bij elkaar staan. Men noemt dat de (3^{de} letter)
 13. Er worden op de eerste plaats dennen en sparren voor gebruikt; dat zijn (7^{de} letter)
 14. Men denkt er nu zelfs aan papier te maken van fruit, nl. van (5^{de} letter)

ROOSTER OPDRACHT 13

Bijlage 7 – Opdracht 17

Maak je eigen dominospel

druk	letter	letter	proef	proef	druk
druk	kleur	kleur	correctie	correctie	teken
teken	papier	papier	zeef	zeef	druk
druk	werk	werk	vlak	vlak	druk

druk	pers	pers	bureau	bureau	blad
blad	spiegel	spiegel	beeld	beeld	scherm
scherm	kleuren	kleuren	druk	druk	zijde
zijde	papier	papier	formaat	formaat	A3

420 x 297 mm	blad mm	blad	goud	goud	folie
folie	druk	druk	lijn	lijn	raster
raster	stand	stand	vel	vel	indeling

OPDRACHT

Benodigheden

- bijlage 9: uitleg + vouwschema's
- een A4-blad per leerling
- scharen
- een nietjesmachine
- (kleur)potloden

1. Hoe moet je een A4-blad vouwen om een boekje te bekomen met 16 pagina's?
Probeer zelf eens uit en noteer op elke pagina het paginanummer.
2. Bekijk het stappenplan in bijlage en kijk of je de juiste vouwtechniek hebt toegepast. Knip nu langs de boven- en onderkant en de rechterkant een halve centimeter van je boekje en niet de blaadjes aan de linkerkant aan elkaar vast.

Bijlage 8a: vouwschema 1

EEN MINI-BOEKJE IN EEN DOOSJE, FEESTELIJK VERPAKT

Opmaakschema achterzijde A4-blad

Bijlage 8b: vouwschema 2

VOUWSCHEMA 2

1 Leg de zijde van je A4-blad die het paginanummer 2 bevat leesbaar naar je toe.

2 Vouw het blad doormidden zodat de linker helft van je blad op de rechter helft komt te liggen.

3 Vouw je blad nog eens doormidden zodat de bovenste helft op de onderste helft komt te liggen.

4 Vouw nogmaals van links naar rechts en plaats twee nietjes in het midden van je verkregen katern.

AANVULLENDE OPDRACHT

1. Probeer een A4-blad op die manier te vouwen zodat je een boekje bekomt met 32 pagina's.
2. Maak nu van je zelfgemaakt boekje een flipboekje. Een flipboekje is een klein boekje met een reeks van beelden of tekeningen. Ze creëren de illusie van beweging wanneer de bladzijden van het boekje snel worden omgedraaid. Het werkt hetzelfde als een echte tekenfilm, je hebt er alleen geen ingewikkelde technieken of dure camera's voor nodig. Een paar papiertjes, een potlood en twee nietjes is voldoende. Je houdt zo'n flipboekje in je hand, en laat de pagina's van het boekje met je duim snel achter elkaar verder bladeren. Wanneer je je concentreert op het midden van elke pagina, zie je als het ware het beeld bewegen.

Stappenplan flipboekje maken

- a. Bedenk een scenario voor in je flipboekje.
- b. Begin op de eerste rechterpagina met het tekenen van je eerste beeld.
- c. Het beeld op de volgende pagina moet volgen op het voorgaande. Maak dus bij elke volgende tekening een kleine wijziging, zodat je straks een vloeiende beweging zal krijgen. Zo ga je verder tot je verhaal klaar is.
- d. Klaar? Test dan even of alle tekeningen kloppen door ze achter elkaar te laten zien. Eventuele foutjes kan je nog corrigeren.

OPDRACHT

Benodigheden

- bijlage 9: het modelschema met de contouren van het doosje
- een stevig A4- of A3-blad of karton +/- 220g gr/m²
- een potlood
- een meetlat
- een schaar
- een stanleymes
- plakband/lijm

1. Teken met je potlood de contouren van het doosje over op de achterzijde van het karton.
2. Duid met behulp van een meetlat de vouwlijnen aan met een stippellijn.
3. Snijd met een stanleymes en je meetlat de contouren uit.
5. Druk met de zijkant van een gesloten schaar en met behulp van een meetlat de vouwlijnen in het karton. Druk goed genoeg door maar zorg ervoor dat je het karton niet beschadigt aan de buitenzijde.
6. Vouw het doosje.
7. Kleef de lippen op elkaar.
8. Laat het drogen.

AANVULLENDE OPDRACHT

Benodigheden

- een stevig A4- of A3-blad of karton +/- 220g gr/m²
- een potlood
- een meetlat
- een schaar
- een stanleymes
- plakband/lijm

Bij de vorige opdracht leerde je aan de hand van een opgegeven schema een doosje maken. Probeer nu zelf eens een doosje te ontwerpen en te maken dat verschillend is van vorm dan het doosje in de vorige opdracht. Wees creatief!

Bijlage 9 – Opdracht 19

CONTOUREN VAN HET DOOSJE

Bijlage 10 – Opdracht 22

Bijlage 11 – Opdracht 22

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

w

X

Y

Z

OPDRACHT

Benodigheden

- computer: Paint en de rekenmachine
- papier
- balpen

Werkwijze

Om een hexadecimaal nummer van een kleur te berekenen werk je op de volgende manier:

1. Ga naar Paint via Start, Programma's, Bureauaccessories, Paint.
2. Klik op: Kleuren, Kleuren bewerken.
Het volgende schermje verschijnt.

3. Klik op Aangepaste kleuren definiëren en je zult zien dat het schermje er nu zó uit ziet:

4. Kies nu een leuke kleur uit bij Basiskleuren of in het veelgekleurde vak ernaast. Je ziet nu rechts onderin de kleurwaarden verschijnen bij Rood, Groen en Blauw. Schrijf deze op. Bijvoorbeeld een blauwe kleur met kleurwaarden: R(ood)=72, G(roen)=83 en B(lauw)=183.
5. Ga naar Rekenmachine via Start, Programma's, Bureauaccessories, Rekenmachine.

6. Klik op Beeld en kies Wetenschappelijk. Doe nu voor iedere kleurwaarde (R, G en B) het volgende:
7. Toets eerst de waarde voor R in (72 in het voorbeeld).
8. Klik op HEX en schrijf de nieuwe waarde (48) op.
9. Klik op C en vervolgens op DEC.
10. Herhaal stap 7, 8 en 9 nu ook voor G en dan voor B. G en B geven in het voorbeeld de nieuwe waarde van 53 en B7. Het gekozen blauw in het voorbeeld heeft dus – door alle waarden na elkaar te plaatsen - kleurnummer #4853B7.

Je kunt het kleurnummer ook in één keer berekenen:

Toets achter elkaar in (in DEC): $R * 256 * 256 + G * 256 + B$, druk de = toets, dan HEX en je hebt het kleurnummer in één keer.

In het voorbeeld wordt het dus: $72 * 256 * 256 + 83 * 256 + 183 = 4740023$. Klik op HEX en je krijgt 4853B7.

Vraagstuk:

Drukkerij Alfabet krijgt van een klant de vraag om een poster te drukken met als achtergrond de kleur met code 9400D3.

Lukt het jou om het RGB-nummer van deze code op te zoeken en een omschrijving te geven van de kleur?

Bijlage 14 – Opdracht 30

- Oranje kleur = verwijzing naar de kleur van het drankje
- Bubbels om aan te tonen dat het om een drankje gaat

- Blauwe kleur + druppel = verwijzing naar water (=> sanitair)
- Oranje kleur + vlam = verwijzing naar vuur (=> verwarming)

- Blauwe kleur + sterren = verwijzing naar de ruimte (Melkweg ~ Milky Way)

- Formule 1 vlag = verwijzing naar de snelle F1 motoren

Bijlage 15 – Opdracht 32

Opdracht: Lees de onderstaande tekst over veiligheid en probeer de verschillende woorden op de juiste plaats in te vullen.

oorbeschermers	afzuigsysteem	veiligheidsschoenen	gezichts- of adembescherming
geluidsabsorberende	keuring en onderhoud	omkasten	machineveiligheid
veiligheidshandschoenen	machinerichtlijn	CE-gemarkeerd	veilig
noodstop			

De gevaren en risico's

In de printmedia industrie worden veel machines gebruikt zoals drukpersen, snijmachines en vouwmachines. Om de mensen die met de machines werken te beschermen is heel belangrijk. Met machines kunnen immers ongevallen gebeuren.

Draaiende rollen en bewegende delen aan de machines kunnen zorgen voor onveilige situaties. Denk bijvoorbeeld aan het snijden aan messen of aan andere scherpe delen.

In principe kan er met een gevaarlijke machine nog altijd worden gewerkt. Als je maar heel goed weet waar je mee bezig bent, en voorzichtig bent. Toch blijft het werken met gevaarlijke machines altijd een risico.

Specifiek voor nieuwe machines

Een nieuwe machine moetzijn. Dat is de afkorting van Conformité Européenne en dat wil zeggen dat het product gemaakt is volgens de Europese productrichtlijnen en veilig zou moeten zijn. Vaak is de markering een (metalen) plaatje, waarop 'CE' vermeld staat. Het CE-plaatje kom je op de gekste plaatsen tegen: van kinderspeelgoed tot ingewikkelde machines. De Europese Unie heeft een specifieke richtlijn opgesteld voor machines: de

Keuring en onderhoud

De meeste ongelukken gebeuren op momenten waarbij er een fout optreedt bij de machines. Door een machine vaak te gebruiken begint deze namelijk te verslijten en gebeuren er vaker fouten. Om deze slijtage zo vroeg mogelijk te ontdekken zijn regelmatig noodzakelijk bij de machines.

Veiligheidsmaatregelen aan de machine zelf en/of bij de keuze van de machine

Je mag een machine alleen gebruiken voor het doel waarvoor het bestemd is. Zo zal je bijvoorbeeld geen brood snijden met een papiersnijmachine. Veel machines hebben hun eigen regels om er veilig mee te werken.

Een voorbeeld: Machines die niet direct stil staan bij het indrukken van de, moeten een noodstop hebben.

Als de machine niet veilig genoeg is voor de mensen die ermee werken, is de volgende stap 'het gevaar afschermen'. Daarbij wordt er een soort kast gebouwd rond de machine. Dat noemen we de machines

Voorbeeld hiervan is: Het omkassen van grote rotatiepersen. (Bekijk volgend filmpje om dit aan te tonen: <http://youtu.be/60s4n6lACEQ>)

De werknemers afschermen van het gevaar

Je kan ook veiligheidsmaatregelen nemen in de werkruimte zelf. Wanneer een werknemer een opdracht uitvoert waarbij hij/zij in contact kan komen met gevaarlijke stoffen dan moet er in de werkruimte een geplaatst worden. Als er met luide machines wordt gewerkt dan moeten er ook maatregelen genomen worden.

Persoonlijke beschermingsmiddelen

In sommige gevallen kan het gebeuren dat je alle mogelijkheden hebt bekeken om de veiligheidsrisico's weg te nemen, maar dat dit nog steeds niet is gelukt. In dat geval is het gebruik van persoonlijke beschermingsmiddelen de laatste mogelijkheid.

- In werkruimtes waar zware goederen en voorwerpen moeten worden verplaatst bestaat pletgevaar. Om handen en voeten te beschermen zijn en verplicht in die ruimtes. Ook wanneer er gevaar voor uitglijden bestaat zijn veiligheidsschoenen met antislipzolen verplicht.
- Als werknemers beschermd moet worden tegen gevaarlijke stoffen, splinters of stof dan moeten zij de opzetten.
- Wanneer een machine meer dan 80 decibel produceert, zijn de werkgevers verplicht om oordoppen of aan te bieden aan hun werknemers.

Bijlage 16 – Opdracht 33

Op deze pagina zien jullie allemaal foto's van producten, gemaakt uit verschillende papier- en kartonsoorten. Omcirkel die producten waarvan je denkt dat ze recycleerbaar zijn.

Bijlage 17 – Opdracht 34

WATER

SCHORS

HOUTAFVAL

ELEKTRICITEIT

NIEUWE HOUTVEZELS

WARMTE

OUD PAPIER

PLASTIC

ZAND

VUUR

Bijlage 18 – Opdracht 37

Bekijk de onderstaande foto's over duurzaam of niet duurzaam bosbeheer. Omcirkel telkens de juiste term.

duurzaam / niet duurzaam

.....

.....

.....

duurzaam / niet duurzaam

.....

.....

.....

duurzaam / niet duurzaam

.....

.....

.....

duurzaam / niet duurzaam

.....

.....

.....

duurzaam / niet duurzaam

.....

.....

.....

duurzaam / niet duurzaam

.....

.....

.....

duurzaam / niet duurzaam

.....
.....
.....

duurzaam / niet duurzaam

.....
.....
.....

duurzaam / niet duurzaam

.....
.....
.....

duurzaam / niet duurzaam

.....
.....
.....

Situatie 1

Wandelaar 1: Ja, hij moet weg want hij kan omvallen omdat hij ziek is en dat is gevaarlijk voor wandelaars.

Situatie 1

Wandelaar 2: Nee, de boom moet niet weg want hij zorgt voor een mooi zicht. Het is een hele mooie boom dus zou het jammer zijn als hij weg moet.

Situatie 1

Boseigenaar: De boom moet niet weg want ik kan er toch geen geld meer mee verdienen omdat hij ziek is en bovendien kost het mij zelfs geld om hem te laten verwijderen.

Situatie 1

Milieuactivist: De zieke boom moet weg want hij kan andere bomen besmetten en zo wordt het hele bos ziek.

Situatie 2

Wandelaar: Oogsten is af en toe nodig om de paden voldoende vrij te maken zodat ook mensen met een rolstoel of buggy een wandeling kunnen maken in het bos.

Situatie 2

Boseigenaar: Er moet geoogst worden want dat is noodzakelijk voor een gezond bos. Er moet ook regelmatig hout geleverd worden aan bedrijven die het hout bewerken tot meubels en vloeren voor de klanten.

Situatie 2

Milieuactivist: Er mag niet geoogst worden want het gaat om een zeldzame vogel. Men moet wachten tot de jongen groot genoeg zijn zodat ze zelf ergens anders een nest kunnen bouwen.

Situatie 3

Wandelaar: Jonge bomen mogen niet omgehakt worden. Alle bomen moeten de tijd krijgen om uit te groeien tot grote, oude bomen. Het is ook leuker om in een gevarieerd bos te wandelen.

Situatie 3

Boseigenaar: Ja, het is belangrijk om soms jonge bomen om te hakken om de andere grotere bomen plaats te geven. Met die grote bomen valt ook geld te verdienen wanneer het hout verkocht wordt om meubels van te maken.

Situatie 3

Milieuactivist: Nee, men moet het bos op een natuurlijke manier laten groeien en jonge bomen oud laten worden.

PAK EN GO!

De infokrant van de grafische industrie.

INTERVIEW

3

4

PAPER CHAIN

10

STRIPVERHALEN

De grafische industrie. Indrukwekkend.

VOORWOORD

PRINTED IN BELGIUM, PRINTED BY YOU!

Hallo, Jongens en Meisjes ...
Beste Ouders,

Jullie hebben het al gemerkt: deze informatiekrant gaat over een hele speciale sector, waarop we de aandacht willen vestigen. We hopen jullie interesse op te wekken, want ook wij zijn op zoek naar enthousiaste jongelui die hun toekomst veilig willen stellen door te kiezen voor een boeiend beroep met vele mogelijkheden.

Op de voorpagina van deze krant zie je twee jonge meisjes. Ze zoeken blijkbaar op een landkaart naar de

weg die ze zullen inslaan. Misschien zoeken zij ook de weg voor hun verdere leven en stellen ze zich de vraag: "Wat ga ik studeren? In welke richting wil ik mijn loopbaan uitbouwen?" Niet iedereen wil geneesheer, archeoloog of verpleegkundige worden en heel wat jongens en meisjes voelen voor een baan die met techniek te maken heeft ... of met computers ... en misschien willen ze daarbij graag nog zelf wat bedenken en eigen ideeën uitvoeren ...

met andere woorden creatief zijn en mooie dingen maken voor anderen!

Dat alles kun je vinden in de **grafische sector**. Dat woord is afgeleid van het Griekse woord voor "schrijven" en het betekent in dit geval alles wat te maken heeft met grafische of **gedrukte communicatie**. Dat is enorm gevarieerd. Kijk maar om je heen en zie wat er allemaal gedrukt wordt. Je kan 's morgens al beginnen bij het ontbijt: de krant, een boek

dat je moet terugbrengen naar de bibliotheek, de enveloppen die je net uit de brievenbus hebt gehaald, alle verpakkingen zoals de broodzak of de doos met cornflakes, de etiketten op de melkfles, op de pot jam of zelfs het piepkleine etiket op de sinaasappel,... Je kan zo de hele dag doorgaan en opsommen wat er allemaal gedrukt wordt.

Maar eer dat boek of de doos cornflakes bij jou op tafel liggen, is er heel wat gebeurd. Doorloop deze krant en lees meer over het productieproces van drukwerk... Wil je eens een heuse drukkerij bezoeken of in contact komen met de evolutie van de grafische wereld? Dat kan allemaal! Plan een bezoek aan één van de grafische ondernemingen die zich als "Ambassadeur" opgegeven hebben (zie hiervoor de laatste pagina)! Bezoek een museum gewijd aan de evolutie van de drukkunst met je klas! Speel het kaartenberoepenspel!

Als je geïnteresseerd bent om mooie, nuttige en interessante dingen te maken zoals boeken, tijdschriften, verpakkingen of posters, ga dan eens kijken met je ouders in één van de grafische scholen of vraag de nodige informatie aan. Je vindt de adressen van de scholen in deze krant. Deze scholen geven naast een technische opleiding ook algemene vakken als talen en bedrijfsbeheer.

De grafische sector is boeiend, modern en voortdurend in evolutie! Iets voor jou?

VOORMALIG TV-MAKER IS GRAFISCH ONDERNEMER

→ *Donaat De Riemaecker was op de toenmalige BRT-TV1 gedurende 10 jaar de bekende presentator van onder meer de grote loterijshows Baraka en Tartufo. Maar Donaat De Riemaecker heeft ook een drukkerij in Nukerke in de Vlaamse Ardennen, bekend van de Taaienbergh uit de Vlaamse wielersklassieker De Ronde van Vlaanderen. Hij ontving ons in zijn bedrijf.*

> We missen je op het televisiescherm.

Ik heb televisie zeer graag gedaan, maar heb altijd gezegd dat ik zou kiezen voor de drukkerij mochten de twee moeilijk te combineren zijn. Ik ben steeds als amateur actief geweest in het jeugdtheater en als animator gedurende jeugdvakanties. Maar toen won ik in 1989 "Sterrenwacht", een wedstrijd op televisie waarin de Vlaamse openbare televisieomroep op zoek ging naar nieuwe presentatoren voor spelprogramma's. Die overwinning was voor mij een complete verrassing. Ik had tenslotte een grafische opleiding gevolgd en moest het opnemen tegen kandidaten die professioneel waren opgeleid voor toneel en podiumkunsten. Mijn leven veranderde toen ingrijpend.

Van 's morgens tot in de vroege namiddag werken in de drukkerij, dan naar het Amerikaans Theater in Brussel voor televisieopnames tot 's avonds laat, en de

volgende ochtend opnieuw in de drukkerij. Dat was een heel druk leven. Toen mijn vader besloot zich uit de drukkerij terug te trekken, kon ik het niet meer combineren en koos ik voor mijn kinderdroom, het grafische beroep.

> Doe je nog wel iets voor televisie?

Vooraf in de zomermaanden, wanneer het in de zaak wat rustiger is, aanvaard ik nog wel opdrachten voor onder meer de regionale televisie in West-Vlaanderen. Maar ik voel me goed met wat ik dagelijks doe en ga 's morgens graag in de drukkerij aan het werk. Je werk graag doen is een belangrijke barometer. Televisie is een vluchtig medium, daarom ben ik blij dat ik nooit de bruggen met de drukkerij heb opgeblazen.

> Welke opleidingen heb je gevolgd?

Grafische technieken en bedrijfsbeheer, omdat ik van in mijn jeugd wist dat het grafische vak mijn toekomst was. Het huis van mijn grootouders en dat van mijn ouders ernaast, liep in de drukkerij over. Als ik als kleine jongen 's morgens opstond en een zijdeur opende, zag ik mijn vader aan het werk. In de vakantieperiodes hielp ik mee in de drukkerij. Het grafische vak

beheerste mijn leven en een deel van mijn vrije tijd. Ik kon geboeid toekijken hoe die grote machines met grote snelheid de vellen bedrukten.

> Wie zijn de klanten en wat doe je in de zaak?

Toen mijn vader begon, hebben we veel boeken gedrukt, vooral schoolboeken. Nu drukken we overwegend algemeen commercieel drukwerk op een moderne vijfkleurenpers, in opdracht van onder meer van reclamebureaus. Dat zijn ook klanten. We hebben zes mensen in dienst, waarvan twee in de prepress afdeling die het hele traject vanaf de pagina-opmaak tot het belichten van de drukplaten voor hun rekening nemen. Ikzelf onderhoud vooral de contacten met de klanten en doe de aankopen. Mijn schoonbroer heeft de technische leiding en staat aan de vijfkleurenpers. Zijn collega-drukker bedient de andere persen en mijn zus houdt de administratie overeind. We zijn een kleine ploeg en houden de sfeer erin. Ik vind het nog altijd leuk, samen met zus en schoonbroer, onze eigen baas te zijn. Bovendien blijft het een boeiend beroep.

> Waarom vind je het na al die jaren nog boeiend?

Het grafische beroep is heel afwisselend. Elk drukwerk brengt steeds iets nieuws. Er worden ook voortdurend nieuwe papierkwaliteiten door de papierfabrikanten gelanceerd. Velen onder ons zijn eigenlijk al in de jeugdbeweging of de sportclub bezig met het maken van bijvoorbeeld tijdschriftjes. In een grafisch bedrijf kan je dat op een professionele manier doen. De pagina's worden er op computers opgemaakt en het geeft nog altijd veel voldoening de gedrukte pagina's uit de pers te zien komen. Je maakt het productieproces van het begin tot het einde mee. Het grafische vak is afwisselend, nooit routineus,

Het grafische vak is afwisselend, nooit routineus, stelt je steeds voor nieuwe uitdagingen

stelt je steeds voor nieuwe uitdagingen en problemen die moeten opgelost worden.

> Je staat nu jaren in het vak. Welke evolutie merk je?

Dat alles digitaal wordt. De grafische industrie evolueert mee met de nieuwste technologische vooruitgang.

> Wat is je grootste ambitie?

Wat betreft ambities, ben ik heel rustig. Ik wil me goed blijven voelen in mijn werk. De zaak goed leiden en met de mensen rondom mij aan het werk blijven. Een grafisch bedrijf drijft mee op de golven van de economie. Dat betekent dat concurrentie hard kan zijn of dat prijzen soms onder druk komen, maar desondanks blijft er een grote vraag naar drukwerk. Het is niet mijn ambitie om zeer groot te zijn, want ik wil thuiskomen en ook nog over iets anders kunnen praten of met mijn drie kinderen bezig zijn. Ik ben nog steeds lid van een amateurtoneelgezelschap in Ronse.

Podiumkunsten zijn terug een hobby, de grafische sector blijft mijn

EEN WONDERE WERELD VAN PAPIER

PAPER CHAIN FORUM

De hoofdpdracht van Paper Chain Forum is het verspreiden van informatie over de relatie tussen papier en milieu.

→ Laten we maar ophouden met deze dwaze veronderstelling en bedenken waarvoor we allemaal papier gebruiken in het leven van elke dag. Kijk 's morgens eens om je heen en bekijk waar er papier bij te pas komt.

Allemaal dingen van papier: krant, tijdschrift, folders met aanbiedingen van winkels, briefomslag, postzegels en brief, broodzak, theezakje, etiketten op de pot jam en melkfles, reep chocolade, doosje onbijtgranen, servet...

!! Heb je enig idee hoeveel soorten papier er zijn of waarvoor papier gebruikt wordt? Bedek de tekst hieronder en bedenk zelf enkele mogelijkheden!

We kunnen het papier gemakshalve indelen in enkele grote groepen volgens het toepassingsgebied.

→ PAPIERSOORTEN

01/ Grafisch papier

→ Dat is papier dat hoofdzakelijk gebruikt wordt als drukdrager, dat wil zeggen waarop gedrukt wordt zoals boeken, kranten, tijdschriften, reclamefolders, catalogi, maar ook zaken zoals kaartjes voor de bioscoop, nieuwjaarskaarten, etiketten op flessen, schoolschriften, ...

02/ Papier en karton voor verpakkingen

Inpakpapier, papier voor verpakkingzakken, karton voor dozen, golfkarton. Meestal worden die ook nog bedrukt

met informatie over de inhoud, de gebruiksaanwijzing, waarschuwingen voor de veiligheid, ...

03/ Huishoudelijk en hygiënisch papier

Toiletpapier, keukenrollen, koffiefilters, zakdoekjes, damesverbanden, babyluiers,...

04/ Technisch papier en speciale papiersoorten

Boterpapier, sigarettenpapier, schuurpapier, behangpapier, ...

→ WAAR KOMT HET PAPIER VANDAAN?

Het woord papier is afgeleid van het Latijnse woord "papyrus", dat op zijn beurt van het Griekse woord "papyros" afstamt, dat op zijn beurt zijn oorsprong vindt in de Egyptische uitdrukking "pa per aa", wat "van de koning" betekent, want de koning had het monopolie van de papyrusproductie. Op vellen, een soort matjes en rollen gemaakt van de papyrusplant, schreven en tekenden de Egyptenaren. Nadien werden behandelde dierenhuiden gebruikt en men noemde dat perkament. De naam is afgeleid van de antieke stad Pergamon. Maar het papier is afkomstig uit China en algemeen wordt aangenomen dat Ts'ai Lun, een ambtenaar aan het hof van de Chinese keizer in het jaar 105 ontdekte hoe hij vellen papier kon maken met een mengsel van vezels van

→ Stel je eens even voor dat we het zonder papier zouden moeten stellen. Voor je heel enthousiast roept: "Joepie, geen vervelende wiskunde boeken meer! Geen schriften en huiswerk meer!", moet je ook bedenken dat je dan geen leuke boeken met stripverhalen meer zou hebben of geen Pokemon-kaarten. Weg postzegelverzameling, geen papier om je favoriete snoepjes in te verpakken ... en geen toiletpapier!

In België wordt jaarlijks 1,6 miljoen ton oud papier en karton opgehaald en gerecycleerd.

schors, hennep en lompen van oude kleren en vossen. Een paar honderd jaar later leerden de Arabieren de kunst van het papiermaken van gevangen genomen Chinese papiermakers. Deze kennis werd door hen naar Spanje meegebracht en zo kon het papier verspreid worden in Europa. Papier werd eeuwen lang hoofdzakelijk gemaakt van vezels van lompen. Door het groeiende succes van de drukkunst ontstond er een

tekort aan lompen en werd gezocht naar een andere oplossing. De Fransman Reaumur werd geïnspireerd door de manier waarop wespen hun nesten bouwen met stukjes van hout en planten en bedacht dat van houtvezels papier gemaakt kan worden. Vandaag de dag wordt papier hoofdzakelijk uit houtvezels gemaakt of... oud papier. Maar je kunt ook zelf papier maken!

!! **Wat heb je daarvoor nodig?**

- Water,
- Oud papier, fijn gemalen hout of planten.
- Een fijne platte zeef.
- Houtpulp en veel water.

Een papier-kit kun je kopen bij het PAPER CHAIN FORUM
tel. : (02)646 64 50

→ **HOUTPULP EN VEEL WATER**

> **Een hernieuwbare grondstof!**

In tegenstelling met vele andere grondstoffen die men slecht één keer kan gebruiken, is hout een hernieuwbare grondstof. Dat wil zeggen: men plant steeds opnieuw bomen, die men kan "oogsten" net zoals koren of aardappelen. Bovendien worden er meer bomen geplant dan er gerooid worden en dat betekent dat het bos aangroeit! De inwoners van landen voor wie bossen een belangrijke bron van inkomsten zijn, hebben strenge wetten voor het bosbeheer en ondanks alle kranten, boeken, reclamefolders die er gedrukt worden, zijn er nu meer bomen dan 50 jaar geleden. Sterker nog in Scandinavië is het bosareaal verdubbeld! En dat komt omdat er telkens op twee gerooide bomen er drie nieuwe geplant worden! De grote vrees voor die zorgzame bosbeheerders is niet het kappen van de bomen, maar de gevaren

die het bos bedreigen: bosbranden, die meestal een natuurlijke oorsprong hebben door blikseminslagen, maar ook door onvoorzichtigheid of zelfs door misdadige brandstichting veroorzaakt wordt. Een ander gevaar dat de bossen bedreigt is de zure regen. Zeg dus nooit meer, dat voor een krant of een boek "weer zoveel bomen moesten sneuvelen", want er worden er meer nieuwe aangeplant!

> **Waarvoor wordt het hout van gekapte bomen gebruikt?**

- In de hele wereld wordt de helft van het hout gebruikt als brandstof voor verwarming en bij het koken van maaltijden!
- Een ander belangrijk gedeelte gaat naar de houtindustrie als bouw materiaal voor huizen, boten, meubelen ...
- Slechts een veel kleiner gedeelte wordt gebruikt voor het maken van papier, namelijk het uitdunningshout, het kreupelhout en het afval van de zagerijen: de beste stukken van de boom zoals de dikke stam gebruikt om planken en balken van te zagen voor de houtindustrie. Van dikke takken en de stukken, die daarvoor niet geschikt zijn, kan papier gemaakt worden.

> **Geen tropisch hardhout uit het regenwoud!**

Een hardnekkig ingeroeste fabel wil dat het tropisch regenwoud wordt gerooid om er papier van te maken. Dat klopt helemaal niet want dat hout is daarvoor

ongeschikt. Voor papier worden vooral naaldbomen zoals dennen en sparren en sommige loofbomen gebruikt. Ook de snelgroeiende eucalyptusbomen zijn er geschikt voor. Er wordt ook papier gemaakt - weliswaar in kleine hoeveelheden - van het afval van suikerriet, van de algen uit de baai van Venetië en men denkt er nu aan om papier te maken van bananen! Nog steeds worden dure papersoorten zoals voor bankbiljetten, volledig of gedeeltelijk op basis van lompen geproduceerd. ←

Het krantje "Papier, vandaag en morgen" kan u kosteloos bekomen op (02)646 64 50 of op <http://www.paperchainforum.org>

DRUKWERKENKABINET

→ HIPPIESYMBOL

Het lachende Smiley-gezichtje was een hippie-symbool vooraleer het door de House-fans werd geadopteerd. Vandaag treffen we in de Techno elementen aan die afkomstig zijn van de House en de New Beat (een Belgische muziekstijl die eind jaren '80 de wereld veroverde). Het Smiley-logo werd in 1963 gecreëerd door Harvey Ball voor een verzekeringsmaatschappij, en daaraan verkocht voor 45 dollar. Vandaag wordt het overal ter wereld op T-shirts gedragen. Afbeeldingen, tekst en tekeningen worden doorgaans in zeefdruk op t-shirts aangebracht. Niet alleen op textiel wordt gezeefdrukt, maar ook op kunststof, hout, glas, metaal, ... Zeefdruk is een drukmethode waarbij inkt door een gaas met fijne poriën wordt gestreken, waarbij het niet te bedrukken gedeelte wordt afgedekt. ←

→ POSTZEGELS

Na koning Albert en andere beroemdheden, kunnen ook gewone klanten van De Post hun beeltenis of hun favoriete motief laten opnemen op de in België uitgegeven postzegels. Iedereen kan dus zijn brieven frankeren door op de enveloppe een zegel met zijn eigen beeltenis te klevens. Hoezo? Voor het betaalbaar drukken van gepersonaliseerde postzegels, was het wachten op de komst van de digitale drukpersen. Dergelijke persen zijn te vergelijken met zeer verfijnde kleurenkopieersystemen. Ze kunnen goedkoper dan traditionele drukpersen een klein aantal exemplaren drukken. ←

→ BETAAL- EN GETROUWHEIDS KAARTEN

De eerste betaalkaarten dateren van in de jaren 1950. Vanaf dan begint de kaart aan zijn veroveringstocht. Nu zijn er de getrouwheidskaarten van supermarkten en vliegtuigmaatschappijen, ledenkaarten van sportclubs, enz. Intelligente kaarten kunnen ook chips bevatten met persoonlijke informatie van de kaarthouder, de houder toegang verlenen tot gebouwen, een digitale handtekening bevatten, enz. Eigenlijk kan je op zo'n chip stockeren wat je wil. Gespecialiseerde grafische bedrijven bedrukken de vellen in meerdere kleuren naar het ontwerp van de klant en stansen ("kappen") de kaarten uit de vellen. Daarna worden met behulp van geïntegreerde machines de chips op de plastic vellen aangebracht. Erg veilig en door vervalsers moeilijk na te maken plastic kaarten, bevatten motieven die ook door de drukkers van bankbiljetten, identiteitskaarten, rijbewijzen worden gebruikt. De kaarten kunnen eveneens worden gepersonaliseerd met bijvoorbeeld een foto van de kaarthouder, wanneer ze met een digitale pers worden bedrukt. ←

→ VERPAKKINGEN

De markt wordt overspoeld met nieuwe producten. Verpakkingen beschermen producten, stellen ze voor, vragen om aandacht. De voordelen van kartonnen verpakkingen zijn groot: karton kan gemakkelijk tot allerlei vormen worden gevouwen, is geschikt voor hoogkwalitatieve bedrukking, is samengesteld uit gerecycleerde vezels en kan gemakkelijk gerecycleerd worden. Verpakkingen worden soms hoogglanzend vernist, bevatten reliëfgedeeltes (reliëfdruk), kunnen voorzien zijn van goudfolie (foliepreging). Erg speciale verpakkingen kunnen zo 5, 6 of meer werkstadia doorlopen. Meer en meer wordt gevraagd om speciale kleuren zoals het "eigen" groen van deze telecomoperator, die in deze verpakkingen zijn telefoonkaarten aanbiedt. Er werd in dit voorbeeld eerst op papier gedrukt, dat daarna op het karton werd gekleefd. ←

→ DE SPEELKAARTENINDUSTRIE

Overal ter wereld wordt met kaarten gespeeld. Kaarten vind je ook terug in spellen (bijvoorbeeld Monopoly), als verzamelkaarten (bijvoorbeeld Pokemon), reclamekaarten, trukenkaarten, waarzeggerskaarten, enz. Turnhout is het wereldcentrum van de speelkaartenindustrie. Jaarlijks rollen er 185 miljoen kaartspellen van de persen of zo'n 200 kaarten per seconde. Kaartspellen worden op vellen gedrukt, gesneden en automatisch in de juiste volgorde verzameld.

Dat is een technologisch hoogstandje. Op één vel kunnen bijvoorbeeld 2 spellen van 55 kaarten worden gedrukt. Kaarten zijn er in verschillende vormen, afmetingen en kwaliteiten, al naargelang de toepassingen. Voor hoogkwalitatieve speelkaarten wordt tweelagig karton gebruikt, dat met zwarte lijm aan mekaar is gekleefd. Dat moet de kaarten ondoorzichtig maken en valsspelen verhinderen. Speelkaarten worden na het drukken ook nog eens apart vernist, om bij het delen van de kaarten het schuiven te vergemakkelijken. ←

Wie kent niet de gratis postkaarten die over het hele land in café's, restaurants, cinema's in rekjes worden aangeboden? Jaarlijks worden er door de belangrijkste uitgever van die kaarten, 60 miljoen stuks van gedrukt. De kaarten worden in traditionele offsetdruk op vellen karton van 300 g/m² (het grammage van papier wordt in g/m² weergegeven) gedrukt. De kaarten worden na het drukken gevernist, om ze ondermeer tegen krassen te beschermen. Vroeger werden de postkaarten alleen aan de voorzijde (de rectozijde) in vierkleuren gedrukt, de achterzijde (de versozijde) was in zwartwit.

Tegenwoordig vind je meer en meer kaarten met vierkleuren elementen op de versozijde. Het drukvel met de kaarten moet dan twee keer door de vierkleurenpers. De kaarten bevatten meestal publiciteitsbooschappen, maar voor de goede zaak worden om de drie weken kaarten met promoties voor culturele en sociale evenementen gratis gedrukt en verspreid. Via de website kan ook iedereen een ontwerp voor een postkaart opsturen. Van de winnende inzending, worden telkens gratis kaarten voor verdeling in de rekjes gedrukt. ←

→ VOUWTECHNIIEKEN

De kunst van het vouwen van papier komt uit China en heet origami. Agentschappen gebruiken speciale vouwtechnieken om de aandacht van de klant te vestigen op hun producten, zoals de fraai bedrukte doosjes waarin CD's, DVD's of computerspellen worden verpakt. Elk drukwerk dat er niet gewoon wil uitzien, wordt maar beperkt door de creativiteit van de ontwerpers. Dergelijk drukwerk wordt door grafische bedrijven op speciale machines gevouwen. Maar een gedrukt vel kan op industriële vouwmachines ook zo speciaal worden gevouwen, dat het voldoende klein wordt om in een doosje te stoppen. Voorbeelden daarvan zijn de bijsluiters van geneesmiddelen of de kleine, in de rug gelijmde boekjes die je aantreft in de verpakkingen van cosmeticaproducten. Een grote Belgische drukker drukt en vouwt 1 miljard van die bijsluiters per jaar op erg dun papier van 40 tot 50 g/m². Dat is een extra moeilijkheid. ←

→ MOTIEVEN VOOR LAMINAAT

Alles namaak, alles gedrukt! Dat zijn inderdaad de laminaatmotieven die je hier ziet. Laminaten voor meubels, parketvloeren, panelen worden gekozen uit 1.200 designs die zijn opgeslagen in een digitale bibliotheek. Op grote diepdrukpersen worden die motieven dan in vier en vijf kleuren gedrukt op meer dan 2 meter brede papierbobijnen. Deze decoratieve papieren worden in een volgend productiestadium, door bijvoorbeeld de fabrikanten van laminaatvloeren zelf, met hars geïmpregneerd, en daarna bij hoge temperatuur en druk op mdf-plaat geperst. Er kunnen ook motieven op folies worden gedrukt, die dan later op spaanderplaat worden gelijmd. Die folies worden hoofdzakelijk gebruikt in goedkopere meubels en panelen. O ja, echte platen van natuurhout kunnen op een grote, vlakke grafische scanner worden ingescand. Daarna kunnen dan in het grafisch bedrijf, met behulp van een speciale software, houtknopen worden toegevoegd aan of verwijderd uit het laminaatmotief. ←

→ ZEEFDruk

Alle bekende drankmerken hebben hun eigen typische typografie (naam, kleur, tekening, letters) en flessenvorm. Verpakking is namelijk een vitaal onderdeel van een merk. Hoe kan een consument anders weten dat het een flesje van zijn lievelingsdrank is? Hoe kan hij in de supermarkt of in de drankcentrale anders direct het merk van zijn favoriete softdrink herkennen, enkel maar door de kleur of het etiket te zien? Dat geldt net zo goed voor de moderne plastic bakken waarin de flesjes worden verzameld. In België krijgen jaarlijks tienduizenden van die bakken, bestemd voor de wereldmarkt, hun bedrukking in zeefdruk of met een inmould label. Met zeefdruk kan je drukken op allerlei drukdragers zoals bijvoorbeeld op plastic (bekers, lat, boekentas, zelfklevers, onderleggers, balpen, paraplu,...), op glas (drinkglazen, flesjes, asbakken, ...), op papier (posters, visitekaartjes, catalogi,...), op textiel (kleding,...), op metaal (eremedailles, herdekkingsplaatjes, balpen,...). Wist je dat posters die buiten hangen beter tegen neerslag beschermd zijn en niet zo vervagen vanwege het felle licht wanneer ze in zeefdruk gedrukt zijn? ←

PREPRESS

→ EEN DIGITAAL VERHAAL

→ Bekijk eens aandachtig een pagina uit een tijdschrift, en merk op uit hoeveel verschillende elementen die is opgebouwd. Je vindt pagina's met tekst, foto's, tekeningen, kaders, grafieken, enz. Al die verschillende pagina-onderdelen worden gemaakt met speciale, aangepaste software. Een journalist gebruikt voor het intypen van zijn teksten bijvoorbeeld het tekstverwerkingsprogramma Word. De ontwerper daarentegen verandert met een speciaal grafisch beeldbewerkingsprogramma, de onweerslucht op zijn foto in een zonnige hemel. En voor het inkleuren van een cartoon wordt dan weer een tekenprogramma gebruikt. Al deze verschillende pagina-elementen komen op cd of via het internet bij Frederik terecht. Hij maakt er met een grafisch opmaakprogramma een mooie pagina van. Frederik werkt in de lay-outafdeling van de drukkerij. Een lay-out is de naam voor een opgemaakte pagina. Verschillende van die pagina's worden samen op een drukvel gedrukt. Er zijn drukpersen die twee, vier, acht, zestien of zelfs een volledig tijdschrift van 64 en meer pagina's tegelijkertijd kunnen drukken. Frederik brengt op zijn computerscherm al de pagina's die samen worden gedrukt, bij mekaar. Hij verstuurt ze via een netwerk naar de afdeling waar de drukplaten worden vervaardigd. Met de computer brengt hij, langsheen de pagina's, onder meer ook de vouwen en de snijlijnen aan. Die duiden aan hoe de vellen later in de boekbinderij van het bedrijf moeten worden afgewerkt.

→ DRUKKEN MET PUNTJES

De meeste grafische bedrijven hebben snelle netwerken waarlangs digitale bestanden van de ene computer naar de andere worden gestuurd. In ons geval verhuizen de digitale

pagina's van Frederik's computer, naar deze op de afdeling van Yolanda, waar de platen worden gemaakt. Om beelden in natuurgetrouwe kleuren te kunnen drukken, moeten ze eerst door de computer in vier verschillende kleuren uit mekaar worden gehaald. Die kleuren zijn cyaan, magenta, geel en zwart, de inktkleuren waarmee op de pers wordt gedrukt. Eerst dient er echter nog iets anders te gebeuren. Het beeld moet worden omgezet in een geheel van kleine puntjes, de zogenaamde rasterpuntjes. Want drukken is eigenlijk rasterpuntjes bij mekaar plaatsen. De techniek doet denken aan de schilderstechniek van de pointillisten (zoals die van de Franse schilder Georges Seurat en de Belgische schilder Theo van Rysselberghe) die door het bij mekaar zetten van puntjes verf van verschillende kleur, de werkelijkheid nabootsten. Rasterpuntjes in verschillende kleuren, kan je zien wanneer je door een sterk vergrootglas naar een afbeelding bijvoorbeeld in een tijdschrift kijkt.

→ VAN DE PERSCOMPUTER NAAR DE PERS

Lasersystemen belichten vanaf de computer puntje per puntje de pagina's met de beelden, op de drukplaten.

De platen, die nadat ze belicht zijn automatisch in de drukpers gemonteerd worden, zullen de pagina's en de beelden overbrengen op het papier. Met speciale merktekens langs de vellen, controleert de drukker of de vier kleuren heel precies op elkaar zijn gedrukt. Wanneer dat niet gebeurt, krijg je een onscherp en wazig beeld.

Tijdens het drukken wordt de inkt op het papier gebracht. De hoeveelheid inkt die op het papier belandt, bepaalt hoe de kleur op het drukwerk eruit ziet. Ook dat wordt zoveel mogelijk automatisch geregeld. Daarvoor kunnen gegevens uit de computer van Frederik worden gebruikt, die via het netwerk bij de perscomputer zijn aanbeland. De kwaliteit van Frederik's voorbereidend werk (het prepress-werk) bepaalt dus de kwaliteit van het drukwerk.

→ DE CIRKEL IS NU ROND

Ilse is een volleerde drukker. Samen met haar hulpdrukker Nadia werkt ze op een moderne vellenpers. Ilse meet met een computer de kleuren van het drukvel of inspecteert zelf of de kleuren goed zijn gedrukt. Moderne persen kunnen zichzelf bijregelen, maar wanneer nodig kan ook de drukker vanachter de controletafel de pers corrigeren. Afstandbediende controlesystemen hebben het werk in de drukkerij aanzienlijk verlicht en de kwaliteit van het drukwerk sterk verbeterd. In de afwerkingsafdeling van de drukkerij worden ten slotte alle stappen na het eigenlijke drukken uitgevoerd: snijden, vouwen, verzamelen en inbinden van de drukvellen tot een afgewerkt product. Aan de vouwmaschine is David aan het werk. De drukvellen met de verschillende gedrukte pagina's worden op moderne, industriële vouwmachines zodanig gevouwen, dat de pagina's in de juiste volgorde na mekaar komen te zitten. Het was Frederik die bij het begin van het opmaakproces op zijn computer de vouwlay-out bepaalde, door aan te geven op welke manier de pagina's op het drukvel moesten worden gedrukt. De cirkel is nu rond. ←

YOLANDA CLAES MAAKT GRAAG DRUKPLATEN !

!! Wist je dat als je...

Een A4-blad mooi in twee vouwt in de lange zijde en dat blad doorknipt, je 2 bladen van het formaat A5 bekomt ?

Plakband neemt en 2 A4-bladen aan mekaar kleeft langs de lange zijde je nu een A3-blad samengesteld hebt ?

Nog verder gaat met dat A3-blad en je deze keer aan de korte zijde 2 A4-bladen kleeft je een A2-blad gemaakt hebt ?"

→ Tijdens een opendeurdag van een technische school te Turnhout ontdekte Yolanda Claes de boeiende mogelijkheden van de grafische sector. Ze werd meteen aangetrokken door de technische kant van deze opleiding met vakken als fotografie, zetsystemen, pagina-opmaak, drukvoorbereiding en zelfs calculatie. Ze behaalde het hogeschooldiploma "Grafische Bedrijven". Na haar studies kreeg ze de mogelijkheid om ervaring op te doen bij Promedia, de uitgevers van de Gouden Gids. Ze kon aan de slag bij de layout en de opmaak van de bekende gids. Na een jaar ging ze in dienst bij de Drukkerij Joos (nu Group Joos) in Turnhout, waar ze nu 11 jaar werkt. Ze begon in de „repro” (de reproductie-afdeling) met een reeks taken zoals het ontwikkelen van de films, de filmmontage en het maken van drukproeven. Nadien werd ze - na een opleiding in het bedrijf zelf - ingezet bij het maken van de drukplaten,

iets wat ze naar eigen zeggen erg graag deed. Yolanda heeft inmiddels 2 zoontjes, maar toen ze haar eerste kindje kreeg, werd het werken in het ploegensysteem te moeilijk en verhuisde ze in afspraak met de directie naar de technische administratie, waar onder meer de ordervoorbreiding en de werkplanning van de drukkerij gebeurt. Momenteel zit ze terug temidden van de actie, want ze werkt in de kopie-afdeling, waar de drukplaten gemaakt worden aan de hand van de „grootmontages”. Dat zijn vellen film op het formaat van de drukpers met daarop naargelang het formaat verschillende pagina's in de juiste volgorde, zodat als het gedrukte vel gevouwen is - dat noemt men een katern - de bladzijden mooi op elkaar volgen. Yolanda Claes is ook verantwoordelijk voor de controle van de platen. Deze belangrijke kwaliteitscontrole moet verzekeren dat mogelijke fouten - bijvoorbeeld een titel

vergeten of twee illustraties verwisseld - ontdekt worden voor men aan het drukken is. Weldra staat Yolanda opnieuw voor een boeiende uitdaging binnen het bedrijf: de overschakeling naar CTP (computer-to-plate). Dat houdt onder meer in dat de grootmontage of het bijeenbrengen van de pagina's nu op het computerscherm gebeurt. Deze elektronische grootmontage wordt via het interne netwerk doorgestuurd naar de plaatbelichter die beeld en tekst met laserstralen op de metalen plaat kopieert. De productiestap met film en de filmkopie vervalt dus en dat betekent winst in tijd en grondstoffen (film, ontwikkelaar) en het is dus ook een goede zaak voor het milieu. Maar dat veronderstelt ook dat iedereen de digitale werkwijze onder de knie moet hebben en dat vraagt een gedegen kennis van de hele elektronische werkstroom.←

DE 9^{DE} KUNST VOOR LIEFHEBBERS VAN 7 TOT 77 JAAR

→ Belgische stripverhalen veroveren de hele wereld!

Het kleine België speelt in eredivisie als het op strips of beeldverhalen aankomt. Elke krant en elk tijdschrift dat zich respecteert, publiceert één of meer strips. In de statistieken van de uitgevers van boeken zijn de strips een aparte en belangrijke categorie. Kortom strips maken deel uit van het dagelijkse leven van de Belgen - om het met de slogan van het vroegere jongerenweekblad *Kuifje* te zeggen - van 7 tot 77 jaar!

Het was ooit anders: geleerde professoren en opvoeders waren uitgesproken tegen het nieuwe fenomeen, dat in het begin van de vorige eeuw de kop opstak, vooral in de Verenigde Staten. Ze stelden

dat het beeldverhaal een verderfelijke invloed had

op de geestelijke ontwikkeling en dat de kinderen niet meer zouden lezen. Gelukkig mislukten hun verwoede pogingen om het stripverhaal

tegen te houden. Nu schrijven andere geleerde mensen vele boeken vol over dit boeiende culturele verschijnsel. De aanhangers noemen het graag de 9^{de} kunst. Op boekenbeurzen is het steeds drummen geblazen aan de stands met stripalbums, zeker als de tekenaars hun albums signeren. In vele Europese steden zijn er stripmusea. In Brussel is er het *Belgisch Centrum van het Beeldverhaal*(^{*}).

Op vele plaatsen worden geregeld grote ruilbeurzen georganiseerd

en op de stripfestivals van Durbuy en Turnhout worden er prijzen aan de laureaten uitgereikt. In Turnhout is dat de prestigieuze "Bronzen Adhemar". Het winnen van een prijs op het internationale festival van Angoulême in Frankrijk staat ongeveer gelijk met het verkrijgen van een Oscar bij de film!

Naast de miljoenen stripalbums van onze Belgische tekenaars, worden er bovendien heel wat nevenproducten geproduceerd met populaire stripfiguren. Merchandising heet dat. Je vindt posters, beeldjes, poppetjes, T-shirts, schoolagenda's, snoepjes ... Hoeveel wit-rode maanraketten van *Kuifje* zouden er niet verkocht zijn in de diverse formaten? Verwondert het je dan dat sommige stripfiguren zelfs een heus standbeeld kregen?

› De Belgische baanbrekers

Het is moeilijk exact te zeggen wanneer, waar en door wie het beeldverhaal precies ontstond. In de tweede helft van de 19^{de} eeuw verschenen de eerste getekende grappen en verhaaltjes in de bladen. Tussen de beide wereldoorlogen werden klassieke striphelden zoals Superman en Flash Gordon gecreëerd. In 1929 tekende een jonge Brusselaar voor het eerst een der beroemdste Belgen: een jonge reporter met een wit hondje. Dat was het begin van een

Belgisch succesverhaal, want *Kuifje* kreeg vele "collega's", die ontsproten aan de rijke fantasie van generaties Belgische striptekenaars.

In dit korte overzichtje vernoemen we de meest frappante voorbeelden van enkele baanbrekende Belgische striptekenaars. Daarbij kan opgemerkt worden dat de Franstalige striptekenaars zoals Hergé, Franquin, Morris en Peyo, vooral bekendheid verwierven via de weekbladen, in het bijzonder de jongerenbladen *Tintin* en *Spirou*. Die verschenen nadien weliswaar ook in een Nederlandstalige versie. Vlaamse tekenaars zoals Vandersteen en Sleen daarentegen publiceerden hun strips meestal eerst in de dagbladen.

› *Kuifje*: een wereldsucces!

Het begon lang voor de Tweede Wereldoorlog. Een enthousiaste Brusselse scout, de jonge Georges Remi, tekent zijn eerste tekenverhaal voor het blad van de padvindsters, *Le Boy Scout Belge*. In 1929 laat hij in de jeugdbijlage van een krant een jongensachtige reporter en een hondje allerlei vreemde avonturen beleven in de (toenmalige) Sovjetunie. *Tintin* (in het Nederlands werd het *Kuifje*) was geboren en voortaan gebruikt de tekenaar de eerste letters van zijn naam en voornaam in omgekeerde volgorde als pseudoniem: **Hergé**. Hijzelf en vooral zijn geesteskinderen

werden wereldberoemd, want zijn albums worden uitgegeven in 40 talen, waaronder het Latijn en Esperanto. Hergé (1907 – 1983) was ook illustrator en reclametekenaar en in 1946 richtte hij mee het jongerenweekblad *Tintin* (*Kuifje*) op. In de latere periode werd hij bijgestaan door een tiental medewerkers van zijn studio. Sommigen van deze jonge striptekenaars die hij om zich heen verzamelde, maakten later naam met eigen werk en tekenden in dezelfde duidelijke stijl. Bekende namen zijn ondermeer **Edgar P. Jacobs** (Blake en Mortimer) en **Jacques Martin** (Alex de Onversaagde). **Bob De Moor** (Cori, de scheepsjongen) werkte meer dan dertig jaar aan de zijde van Hergé. De tekenstijl van deze groep tekenaars, die men wel eens de "Brusselse School" noemt, is de stripgeschiedenis ingegaan als *de Klare Lijn*. Hoewel er "slechts" 23 avonturen van *Kuifje* verschenen, werden er miljoenen albums gedrukt en blijft het succes van *Kuifje* onverminderd doorgaan in de hele wereld!

› *Suske en Wiske* en vele anderen

Na de Tweede Wereldoorlog trad een andere begaafde jongeman in de voetsporen van Hergé. De Antwerpse volksjongen Willy Vandersteen (1913 – 1990) publiceerde in 1946 een eerste album in de gekende rode kleur

met Rikki en Wiske in de hoofdrol. Vanaf het 2^{de} album verscheen Suske ten tonele en dat werd een lange triomftocht van ruim 200 albums van Suske en Wiske. De oplage van een nieuw Suske en Wiske-album bedraagt om en bij de 300 000 exemplaren en ongeveer 2/3 daarvan gaat naar onze noorderburen! Willy Vandersteen had een bijzonder creatieve en productieve geest en schiep geregeld nieuwe stripfiguren en nieuwe albumreeksen. Ook hij werkte niet alleen. Aanvankelijk zetten zijn medewerkers de potloodtekeningen

in inkt of de tekeningen in kleuren. Later tekenden zij min of meer zelfstandig bepaalde reeksen. Studio Vandersteen produceerde onder meer de reeksen Bessy, De Rode Ridder, Biggles en Robert en Bertrand. Gedurende jaren leverde Studio Vandersteen ook wekelijks één nieuw Bessy-album af voor een Duits jongerenweekblad!

Veel jonge tekenaars deden ervaring op in de studio en gingen daarna op eigen vleugels verder. Eén van de meest succesrijke onder hen is Robert Merhottein, die onder het pseudoniem **Merho** zijn eigen stripheld, Kiekeboe, dolle avonturen laat beleven. Er zijn inmiddels al 100 Kiekeboe-albums verschenen.

› Nero met pensioen!

Eind 2002 legde een begaafd tekenaar zijn potlood neer en liet Nero en zijn vrolijke gezellen met pensioen gaan. In 1947 voerde Marc Neels voor het eerst Nero ten tonele als een nevenfiguur met detective Van Zwam als hoofdpersonage. Van het vierde album treedt Nero op het voorplan en ondertussen had ook zijn schepper gesleuteld aan zijn naam: Marc Neels werd **Marc Sleen!** De doldwaze avonturen van Nero en zijn kornuiten hebben als bijzonder kenmerk de vele verwijzingen naar actuele gebeurtenissen en de typisch Vlaamse situaties. Dat is wellicht de reden waarom Nero razend populair

is in Vlaanderen. Na precies 217 albums geniet Marc Sleen – 80 jaar! – van een verdiende rust. In tegenstelling met Vandersteen wou Sleen niet dat andere tekenaars Nero en Co zouden verderzetten.

› Ze smurfen verder!

Pierre Culliford (1928 – 1992) werd door de vrienden Pierrot genoemd, vandaar zijn schuilnaam **Peyo**. Hij begon zijn tekencarrière in een Franstalige krant en zoals vele Franstalige tekenaars kwam hij terecht bij het stripweekblad Spirou

(Robbedoes) met de avonturen van een jonge ridder Johan. Na enkele jaren duiken er plots blauwe kabouterijtjes op: de smurfen. Dat werd meteen een megahit en ze smurften tot in de Verenigde Staten en Hollywood (= VSA). Tekenfilms en televisiereeksen werden gemaakt, zodat de blauwe mannetjes in heel de wereld beroemd werden. Daardoor kwamen er ook talloze nevenproducten met de smurfen op de markt.

› Lucky Luke, een Belgische cowboy

De schepper van de meest succesrijke stripcowboy heette eigenlijk Maurice De Bevere, maar alle strip- en tekenfilmfhebbers kennen hem als **Morris** (1923-2001). Zijn held Lucky Luke en zijn trouwe paard Joly Jumper traden op in 87 albums. Een groot aantal daarvan in samenwerking met de begenadigde Franse scenarist René Goscinny, die ook de beste verhalen van Asterix leverde. Er werden vier langspeelfilms en 100 korte tv-films van Lucky Luke gedraaid en meer dan 300 miljoen albums verkocht!

› En nog vele anderen zoals ...

André Franquin, die de Robbedoes en Kwabbernoot-verhalen tekende en die de wonderlijke Marsupilami bedacht. Hij is ook de “vader” van de grappigste aller kantoorschulpsjes, Guust Flater! **Victor Hubinon**

maakte met scenarist J-M Charlier een veertigtal albums met de Amerikaanse jachtpiloot Buck Danny en tekende historische series zoals de belevenissen van de Franse kaper Surcouf. Ten slotte vermelden we nog **Jef Nys** die vooral bij het jonge volkje populair is met zijn Jommeke-serie.

Deze baanbrekende Belgische striptekenaars zijn enkele van de grondleggers van generaties nieuwe en vernieuwende striptekenaars. Leg zelf een lijstje aan van jouw populaire striphelden.

› Op bezoek bij stripuitgeverij

Diane Devriendt is directeur van de jeugdafdeling en verantwoordelijk voor de stripverhalen bij de Standaard Uitgeverij, de belangrijkste Vlaamse uitgeverij op dit gebied. In het fonds dat zij beheert, vinden we momenteel de albums van Suske en Wiske, De Rode Ridder, Kiekeboe, Urbanus en Nero, samen zo'n 800 titels, waarvan er gemiddeld ruim 500 in voorraad zijn. De andere zijn dan tijdelijk uitverkocht en in herdruk. Jaarlijks gaan er ongeveer 4 miljoen strips van de Standaard Uitgeverij over de toonbank!

Dat is een heleboel drukwerk. Daarom werkt de Standaard Uitgeverij met een vijftal drukkerijen, die de nieuwe albums produceren en zorg dragen voor het herdrukken van de oude albums. De grote oplages worden uiteraard op rotatiepersen gedrukt en de kleinere op vellenpersen.

Naast de klassieke stripalbums zijn er ook nog gelegheidsuitgaven, bijvoorbeeld voor bedrijven of groeperingen die een stripverhaal gebruiken om hun producten of activiteiten te promoten, bijvoorbeeld voor bakkerijproducten of de verkeersveiligheid.

De Standaard Uitgeverij produceert bovendien ook spelletjes, puzzels, CD-ROM's en educatieve uitgaven rond de stripfiguren.

› Tussen tekenen en drukpers

Nadat de tekeningen definitief in potlood afgewerkt zijn door de tekenaar, zal hij of meestal een medewerker van de studio, de potloodlijnen met vaste hand in inkt zetten. De volgende stap is het inkleuren, want de meeste stripverhalen verschijnen in kleuren. Vroeger gebeurde dat inkleuren met penseel en plakaatverf op doorzichtig kalkpapier. Nu worden deze tekeningen opgeroepen op het computerscherm en dan elektronisch ingekleurd.

Bij de Standaard Uitgeverij worden onder meer de verhalen van De Rode Ridder ingekleurd door Hannelore Vantieghem. Ze heeft reeds meerdere jaren ervaring met dit werk en weet precies hoe de kledij van de verschillende personages en de achtergronden eruit zien. Voor het inkleurwerk beschikt Hannelore over een professionele Apple MacIntosh-computer met groot scherm. Ze maakt gebruik van het software-programma PhotoShop. Zoals de naam laat vermoeden wordt dit programma ook gebruikt om foto's te bewerken en te manipuleren.

(*) Belgisch Centrum van het Beeldverhaal, Zandstraat 20, 1000 Brussel, tel: (02)219 19 80. Elke dag, behalve maandag, geopend van 10 tot 18 uur.

› Leuke stripwebsites

www.tintin.be,
www.standaard Uitgeverij.com
www.dargaud.com
www.dupuis.be

Kijk op de volgende trefwoorden als je surft: strips, comics, BD ... ←

VAN “ZWARTE KUNST” NAAR “HI-TECH”

→ De drukkerij is één grote computer geworden!

Sinds Gutenberg is het drukken geleidelijk geëvolueerd van een “zwarte kunst” naar spijstechnologie met elektronica en computers! Eeuwen lang was drukwerk het voornaamste communicatiemedium. Vaak werd het verdwijnen van het drukwerk voorspeld, maar precies het tegenovergestelde gebeurde, want in de moderne drukkerij worden vrijwel alle moderne technische snufjes toegepast!

Waar de drukkunst precies ontstond, is niet heel duidelijk. In China en Korea was het drukken – het was eerder stempelen – reeds bekend, wanneer op het einde van de 15de eeuw op verschillende plaatsen in Europa drukkersateliers werden opgericht, ondermeer door Dirk Martens in Aalst. Later werd Antwerpen met het beroemde drukkersgeslacht Plantin-Moretus het belangrijkste Europese centrum voor het drukken en uitgeven van boeken. Algemeen wordt echter aangenomen dat Johannes Gutenberg de vader van de drukkunst was.

> Gutenberg is dood!

Natuurlijk is Gutenberg dood, want hij stierf in 1568, maar er zit heel wat anders achter die uitspraak. Voor men kon drukken, werden de zeldzame boeken met de hand geschreven en versierd. Later werden de volledige pagina's voor een boek in blokken hout

gekerfd en dan op perkament of papier afgedrukt. Omdat de drukkunst nog “in de wieg lag”, d.w.z. nog niet ten volle ontwikkeld was, is men deze eerste boeken later “wiegedrukken” gaan noemen! Maar dan had de edelsmid Johannes Gutenberg de geniale ingeving om losse letters te maken, die men steeds opnieuw zou kunnen hergebruiken. Daarmee kon men veel sneller boeken zetten en drukken. Naast diverse andere boeken produceerde Gutenberg in

totaal 185 bijbels, waarvan er nu nog 49 overgebleven zijn. Ze zijn stuk voor stuk een fortuin waard en worden zorgvuldig bewaard in de belangrijkste musea en bibliotheken van de wereld. Gutenberg is dus niet de uitvinder van de drukkunst, maar wel van het gebruik van losse letters.

Een boek drukken ging alleszins traag, want de vellen papier werden een voor een met de hand op de pers gelegd, gedrukt en dan gedroogd. Nadien werden deze bladen gevouwen, aan elkaar genaaid en in kostbaar leder ingebonden. Zo werd enkele eeuwen lang gedrukt. In de 19^{de} en 20^{ste} eeuw evolueerde de drukkerij van een ambachtelijke werkplaats naar een geautomatiseerde onderneming.

Maar dan verschenen er nieuwe communicatiemiddelen zoals de radio, de film, de televisie, de video, de geluids- en beeldcassette, de CD-rom en ten slotte het internet. In dit lijstje vernoemen we ook nog handige hulpmiddelen zoals de fax, de mobiele telefoon en niet onbelangrijk de “personal computer” met zijn aangekoppelde printer.

Meer dan eens werd het einde van de gedrukte communicatie aangekondigd. Een Amerikaanse journalist lanceerde zelfs de slogan “Gutenberg is dead!”

Hij bedoelde daarmee dat bijvoorbeeld boeken en kranten zouden verdwijnen ten koste van de elektronische media. Een andere lanceerde de term “het papierloze kantoor”, waar alle communicatie alleen maar via het computerscherm zou gebeuren. Ze waren er mooi naast. Er worden steeds meer boeken en tijdschriften gedrukt! Gutenberg - ten minste zijn uitvinding - is allesbehalve dood!

> Lang leve de chip!

Een grote omwenteling kwam er ongetwijfeld door de ontwikkeling van de microprocessoren of computerchips. Computers, aanvankelijk reusachtige dingen met hopen lampen en elektrische bedradingen, werden steeds kleiner, gebruiksvriendelijker

en krachtiger.

Men is er in geslaagd om zowel getallen, tekst, muziek als stilstaande én bewegende beelden en kleuren in elektronische gegevens om te zetten. Men noemt dat **digitaliseren**. In de grafische sector wordt overal met computers gewerkt: er werden softwareprogramma's voor tekstverwerking, tekenen en ontwerpen, beeldmanipulatie en pagina-opmaak ontwikkeld. Gegevens kunnen uitgewisseld worden tussen computersystemen en grafische apparatuur.

> Een wereld van kleuren

Alles om je heen barst van de kleuren. Geen wonder dat de mens steeds heeft geprobeerd deze kleurenpracht weer te geven in afbeeldingen op tekeningen en schilderijen. De meeste tijdschriften, kranten en brochures zijn helemaal of gedeeltelijk in kleurendruk uitgevoerd. Om alle mogelijke kleuren te drukken heb je slechts vier kleuren nodig: cyaan, magenta en geel. Bovendien nog zwart voor de teksten en om meer diepte en contrast aan het beeld te geven. In het vaktaaltje noemt met dat CMYK. Dit wordt op zijn Engels uitgesproken als "sie-em-waai-kee" want C = cyan (blauw), M = magenta (rood), Y = yellow (geel) en de K staat voor Key Color of zwart.

> De drukprocédés

Het boek, de krant, de doos met cornflakes, het etiket op de banaan, de grote poster op straat, het bioscoopkaartje, de postzegel, het rugnummer van een marathonloper, het faxbericht ... Al die dingen hebben één ding gemeen: ze zijn allemaal gedrukt of geprint. Uiteraard niet met dezelfde machines en volgens hetzelfde procédé.

> Hoogdruk

Dit is de oudste methode en wordt ook "flexo" genoemd. Je kan dit procédé het best vergelijken met een stempel. De letters, die je wil afdrukken staan een beetje hoger. Als je die uitstekende letters insmeert met inkt, dan kun je ze afdrukken op een stuk papier. Dit procédé wordt gebruikt voor het maken van enveloppen, verpakkingen, behangpapier,...

> Diepdruk

In het jargon ook wel rotogravure of hélio (van héliogravure) genoemd. In principe is dit het tegenovergestelde van hoogdruk. De letters en illustraties zijn uitgeëtst in een metalen drukplaat of koperen drukcilinder. Deze uitdiepingen worden volgesmeerd met drukinkt en door de zuigkracht op het papier overgebracht. Dit systeem wordt hoofdzakelijk gebruikt voor tijdschriften, brochures, behangpapier en verpakkingen in zeer grote aantallen.

> Vlakdruk

In de praktijk meestal *offset* genoemd. Hier zijn de teksten en de afbeeldingen die je wil drukken, noch verhoogd, noch verdiept. De aluminium drukplaat is vlak! Het "geheim" van dit procédé zit in het al dan niet afstoten van de drukinkt, m.a.w. het gedeelte dat je wil afdrukken houdt de drukinkt vast en op de andere plaatsen wordt de inkt afgestoten.

Maar het is nog iets ingewikkelder. Men stelde vast dat de drukwaliteit aanzienlijk verbeterde, wanneer men niet rechtstreeks van de aluminium drukplaat op het papier drukt, maar eerst het drukbeeld overzet op een rubberrol. Die draagt het beeld op zijn beurt over of "zet af" op het papier. Daarom noemt men deze techniek "offset".

Met dit procédé wordt zowel gedrukt op vellen en op rollen. De vellen worden gebruikt voor verpakkingen in kleine en middelgrote oplagen. De rollen (rotatiedruk) voor de grote tot zeer grote oplagen. Kranten en tijdschriften worden dus vooral in rotatiedruk uitgevoerd.

> Zeefdruk

Een aparte plaats neemt de zeefdruk in. Als drukplaat wordt nu een fijnmazig doek van bijvoorbeeld zijde of nylon gebruikt. De inkt wordt op de drukdrager geperst door de mazen van deze "zeef", waarvan de gedeeltes die niet mogen drukken, afgedekt zijn. Met zeefdruk kan op vrijwel elke soort drager gedrukt worden: niet alleen op papier en karton, maar ook op textiel (bijvoorbeeld voor het bedrukken van T-shirts of vlaggen), op glas, op metaal, op plastic ...

> Digitaal drukken

Wat is dat nu weer? Digitale drukpersen zijn moderne druk- en printsystemen. Wat ze moeten drukken krijgen ze rechtstreeks uit een computersysteem toegestuurd. Dat gaat niet alleen sneller, maar de digitale pers kan ook één enkel exemplaar drukken, wat bij een andere pers compleet onzinnig zou zijn omwille van de hoge voorbereidingskosten. Maar het mooiste is dat elke

afdruk compleet verschillend van de voorgaande kan zijn op voorwaarde dat de computer telkens andere gegevens doorstuurt. Dat heet drukken met variabele gegevens.

> Onzichtbare inkt?

Het heeft niks met James Bond te maken of misschien toch een beetje. Na het drukken kunnen er nog een aantal nabewerkingen op het gedrukte vel uitgevoerd worden. We kunnen een vernislaagje aanbrengen op het hele vel papier of op gedeeltes zoals foto's, zodat ze mooi glanzen. We kunnen gedrukte landkaarten plastificeren om ze steviger te maken en ze te beschermen. We kunnen perforaties aanbrengen in formulieren of op vellen met postzegels om ze gemakkelijker af te scheuren. Postzegels en sommige etiketten krijgen een lijmlaag om ze te kunnen kleven. We kunnen alle mogelijke vormen uitkappen of stansen, goudfolie aanbrengen, blinddrukken (de letters worden in het papier geperst) of op loterijbiljetten een wegkrabbare laag aanbrengen. Als we met geurinkt drukken, dan ruikt het drukwerk bijvoorbeeld naar vers brood of een parfum als je erop wrijft. Je kunt ook met onzichtbare inkt drukken en de letters worden zichtbaar als je het papier lichtjes verwarmt. Deze speciale technieken noemt het *veredelen* van drukwerk.

> Start de persen van de Pak en Go krant

In de krantenredactiezalen vanuit verschillende steden worden de laatste artikelen in een razend tempo ingetikt, want de tijd dringt. Ingescande of doorgestuurde digitale foto's worden door de layout-mensen op de juiste plaats gezet op de computerschermen. Telkens er een pagina klaar is, zenden zij de pagina met inbegrip van de eventuele advertenties via internet naar de drukkerij. Daar wordt een laatste controle uitgevoerd op het scherm en desnoods wordt de pagina uitgeprint. Als alle pagina's van één drukvorm klaar zijn en in de juiste positie staan, wordt de drukvorm via het computernetwerk naar een machine gestuurd, die de ene drukplaat na de andere produceert, één voor elke der vier drukkleuren. Dan worden de platen op de drukpersen gemonteerd. In de kelder van de grote drukzaal werden met de vorklift de reusachtige rollen krantenpapier aangevoerd en via een automatisch transportsysteem gebracht tot aan de rollenwisselaars, die de pers voeden. Als er één rol opgebruikt is, zal zonder de machine stil te leggen een nieuwe rol in gebruik genomen

worden.

Rond 9.30 zet de persoperator de pers in gang aan zijn controletafel in een glazen cabine. Het gaat eerst langzaam en dan alsnauw sneller tot de snelheidsmeter 40 000 aangeeft, want de grote drukmachine drukt 40 000 volledige kranten per uur. In de drukkerij staan vier drukpersen als de wagons van een trein achter elkaar en drukken terzelfdertijd 4 kranten. Via transportbanden, die natuurlijk de snelheid van de persen moet volgen, worden de kranten één per één door de lucht naar de verzendingszaal gevoerd, geteld en verpakt en geadresseerd volgens het aantal dat "Klasse voor ouders" per school nodig heeft! Deze pakken gaan dan meteen de vrachtwagens in en worden goed op tijd afgeleverd, zodanig dat jij deze krant tijdig aankrijgt! Het lijkt een heksentoer, maar de krantenmensen doen dit voor elke dag van het jaar dat er een krant moet verschijnen! ←

!! Wil je een bezoek brengen aan een grafisch bedrijf?

Of wil je meer informatie over de sector?

Neem dan snel contact op, op het telefoonnummer (02) 512 36 38, of mail naar info@febelgra.be!

ENVELOPPENDRUKKERS VERVELEN ZICH NIET!

→ Bij Elep in Lommel maakt men enveloppen.

Op de nieuwste machines wordt er gedrukt met inkten op waterbasis i.p.v. met inkten op basis van alcohol. Het is hierdoor veel eenvoudiger om aan de binnenzijde van de envelop een mooi egaal en dekkend blauw te drukken, zonder dat aan de buitenzijde van de envelop een wolkachtig effect ontstaat ten gevolge van het wegslaan van het alcoholadditief in het papier. Rotatieflexo biedt de voordelen van een online en goedkoop productieproces, waarmee zeer snel grote orders kunnen afgewerkt worden. Opvallend bedrukte enveloppen in vierkleuren worden vaak in vellenoffset gedrukt, en in de fabriek van Elep gestanst en automatisch gevouwen tot enveloppen. Een andere mogelijkheid is kant-en-klare blanco enveloppen te bedrukken op bijvoorbeeld een offsetpers.

Elk werk dat je opstart is anders !

Bestaat dat, een drukkerij die alleen maar enveloppen bedrukt? Jazeker, maar dan brief- en zakomslagen in alle maten en gewichten!

Enveloppen hoeven niet altijd streng en zakelijk te zijn om bijvoorbeeld documenten zoals rekeninguittreksels van de bank te verzenden. Ze kunnen best wel gemaakt zijn in verschillende kleuren met grappige tekeningen of pakkende foto's om de aandacht te trekken op de inhoud.

Dat doet men al 15 jaar lang bij Enfa, zowel ernstige als leuke enveloppen bedrukken! Dit bedrijf, waar nu een

dertigtal mensen werken, is gevestigd in een moderne industriezone in Kontich, in de buurt van Antwerpen. De kantoren en het atelier zijn aantrekkelijk ingericht. De huiskleur - rood - voert de boventoon, ook in de werkkledij van de mensen in de werkplaats. In plaats van een sombere overall of grijze stofjas, draagt het personeel (met opvallend veel vrouwen) een leuk rood polohemd of rode pull. We gingen een kijkje nemen aan de speciale drukpersen en hadden een gesprekje met 2 drukkers.

→ GOEDE OPLEIDING

Ronny Heirman is 33 jaar oud en werkt 6 jaar bij Enfa. Hij studeerde eerst aan het Stedelijk Instituut voor Sierkunsten en Ambachten. Daar leerde hij onder meer tekenen en omgaan met kleuren, maar hij miste toch iets van de technische kant om een goede baan te vinden in de grafische sector. Daarom volgde hij nog een jaar lang een opleiding bij de VDAB te Turnhout en leerde er offsetdrukken. Zo kon hij aan de slag als helper-drukker. Nu bedient hij bij Enfa een kleurendrukker. Hij vindt het een jong en dynamisch bedrijf

en hij meent dat hij creatief werk verricht als hij mooie enveloppen drukt. Blijkbaar verveelt hij zich geen moment, want hij verklaart: "Ik heb nog nooit gezegd: 'wat gaat die dag traag vooruit!'". Wel vindt hij dat een goede opleiding van het grootste belang is!

Ook Björn Jacobs is drukker. Hij is 24 en volgde een vierjarige cursus grafische opleiding bij TSM te Mechelen.

Voor hij bij Enfa in dienst kwam, werkte hij bij 2 andere drukkerijen zowel aan een vellenpers als een rotatiepers.

Hij vindt het werk erg gevarieerd, "Want," zegt hij: "Elk werk dat je opstart is anders!" ←

*Ik heb nog nooit gezegd :
wat gaat die dag traag vooruit !*

GRAFISCHE SCHOLEN

→ WIL JIJ DE WERELD VORM GEVEN ZOALS JIJ DAT WILT?

DAN IS EEN GRAFISCHE STUDIERICHTING IETS VOOR JOU!

Mooie dingen maken, iedere dag. Dat kan jij ook! Van een kaartspel tot kleurrijke magazines, van kranten tot cd-boekjes, van verpakkingen tot websites... In de grafische en papier- en kartonverwerkende sector worden ze gemaakt. In de grafische studierichtingen kan je ze leren. Ook in jouw buurt.

→ DRUKWERK: EEN TOEKOMSTPRODUCT

→ Het overbrengen van informatie en het communiceren met elkaar neemt steeds aan belang toe. Deze kennisoverdracht neemt verschillende vormen aan. Denken we maar eens aan boeken, magazines, kranten, gepersonaliseerd drukwerk, websites, cd-roms, email, De grafische sector heeft zich in de loop van de jaren in het zog van de technologische evolutie en de verandering van waarden van de samenleving aangepast. De mensen worden ouder, er zijn meer alleenstaanden, we willen steeds meer tijd besteden aan onze hobby's... en daarom zorgde de sector bijvoorbeeld voor verpakkingen voor kant-en-klare maaltijden, magazines over talloze onderwerpen (manga's, tv-series, auto's, mode,...) Drukwerk zal ongetwijfeld nog verder evolueren. Denken we maar eens aan "geur"drukwerk (ruik naar het parfum op de advertentie vooraleer je het flesje parfum in de winkel koopt) of "smaak"drukwerk (lik de postzegel af en het is alsof je chocolade smaakt).

→ PRETTIG WERK EN EEN KANSRIJKE TOEKOMST

Een carrière in de grafische sector betekent een dynamisch beroep in een dynamische bedrijfstak. Met moderne technieken werken aan mooie producten. Een prima toekomst waarin je steeds meegaat met je tijd. Als er één bedrijfstak is waar veel aan opleiding wordt gedaan, is het deze wel.

In de tweede graad TSO kan je 'Grafische wetenschappen' of 'Grafische technieken' kiezen. Dit zijn opleidingen waarin ook een stevig pakket algemene en technische vakken gegeven wordt.

In de tweede graad BSO kan je de studierichting 'Drukken' volgen. Deze beperkt zich niet tot drukken alleen, ook drukvoorbereiding en afwerking komen hier aan bod.

In de derde graad heb je keuze te over:

In de derde graad TSO kan je 'Grafische wetenschappen', 'Grafische technieken', 'Drukvoorbereidingstechnieken', 'Druk- en afwerkingstechnieken' en 'Multimediatechnieken' volgen. In de 7e specialisatiejaren TSO, wordt de kennis van de 3de graad nog verder uitgediept en kan je je o.a. specialiseren in 'Gestandaardiseerde en geprogrammeerde druktechnieken', 'Rotatiedruktechnieken', 'Tekst- en beeldintegratietechnieken' en 'Interactieve multimediatechnieken'. De TSO-studierichtingen geven een goede basis voor voortgezet (grafisch) onderwijs en bereiden je degelijk voor op een loopbaan.

Voor de handige meisjes en jongens zijn er in de derde graad BSO de opleidingen 'Drukvoorbereiding' en 'Drukken en afwerken'. In de 7e specialisatiejaren BSO kan je je specialiseren in 'Bedrijfsgrafiek', 'Grafische opmaaksystemen', 'Meerkleurendruk/drukwerkveredeling' en 'Zeefdruk'. ←

BuSO school Zaveldal
Huidevetterstraat 41
1000 BRUSSEL
Tel (02) 512 14 75

KTA III Hasselt
Elfde Liniestraat 22
3500 HASSELT
Tel. (011)30 77 30

Don Bosco TI St.-Pieters-Woluwe
Guldendallaan 90
1150 SINT-PIETERS-WOLUWE
Tel. (02)771 99 62

MS2 Herk-de-stad
Dr. Vanweddingenlaan 10
3540 HERK-DE-STAD
Tel. (013)55 17 10

Don Bosco TI Halle
Lenniksesteenweg 2
1500 HALLE
Tel. (02)356 29 49

THHI Tessenderlo
Heilig Hartlaan 16
3980 TESSENDERLO
Tel. (013)67 02 76

SISA Antwerpen
Cadixstraat 2
2000 ANTWERPEN
Tel. (03)206 00 60

KTA Brugge
Rijselstraat 7
8200 SINT-MICHIELS
Tel. (050)38 82 88

Technicum Noord Antwerpen
Londenstraat 43
2000 ANTWERPEN
Tel. (03)202 45 30

VTI Brugge
Zandstraat 138
8200 SINT-ANDRIES
Tel. (050)31 66 12

Sint Jozefinstituut BuSO OV3
Kerkstraat 153
2060 ANTWERPEN
Tel (03) 235 40 00

KTA Heule
Moorseelsestraat 170
8501 HEULE
Tel. (056)35 13 82

KTA Turnhout
de Merodelei 220
2300 TURNHOUT
Tel. (014)47 14 40

VISO Mariakerke
Industrieweg 228
9030 MARIAKERKE
Tel. (09)216 36 36

VTS Turnhout
Zandstraat 101
2300 TURNHOUT
Tel. (014)41 69 51

EDUGO-Glorieux TI Oostakker
St. Jozefstraat 7
9041 OOSTAKKER
Tel. (09)225 91 15

TSM Mechelen
Jef Denynplein 2
2800 MECHELEN
Tel. (015)21 84 11

Don Bosco TI St.-Denijs-Westrem
Kortrijksesteenweg 1025
9051 SINT-DENIJS-WESTREM
Tel. (09)221 31 11

SSBOGO Zonnebos
Moerstraat 50
2970 's Gravenwezel
Tel (03) 680 12 50

bijdragen tot de ontwikkeling van de werkgelegenheid door inzetbaarheid, ondernemerschap, aanpasbaarheid en gelijke kansen te bevorderen, en door te investeren in menselijke hulpbronnen.

Bel 02 512 36 38 voor meer info over studie- en jobmogelijkheden en/of vraag de lijst van de bedrijven aan waar je een bezoekje kan brengen !

STORAENSO
Gedrukt op EXO 76, een product van StoraEnso.