Werkversie examenprogramma nieuwe scheikunde
concepttekst

Examenprogramma nieuwe scheikunde
Werkversie voor het examenexperiment
Inhoudsopgave

Inleiding

pagina 2

1 Syllabuscommissie

pagina 3
2 Veldraadpleging in 2007 en daarna

pagina 4
3 Centraal examen en schoolexamen
 havo en vwo

pagina 5

Verdeling programma voor het centraal examen en schoolexamen havo

Verdeling programma voor het centraal examen en schoolexamen vwo pagina 6

4 De domeinen voor havo en vwo

pagina 8
5 Globaal examenprogramma havo

pagina 12
6 Globaal examenprogramma vwo

pagina 17
Inleiding

Met het ingaan van het examenexperiment gaat ook het ontwikkeltraject van het examenprogramma nieuwe scheikunde een nieuwe fase in. Vanaf augustus 2007 is deze werkversie het vertrekpunt voor het onderwijs en de examinering in het vak scheikunde in een klein aantal scholen. Zij testen het examenprogramma op onderwijsbaarheid, leerbaarheid en toetsbaarheid.

Een examenprogramma in globale formulering geeft een overzichtsbeeld van de hoofdlijnen in het vak. De werkversie syllabus bevat een specificatie van het gedeelte van het programma, dat voor het centraal examen voor het examenexperiment is aangewezen. Zie daarvoor www.cevo.nl onder Werkversies havo/vwo. De werkversie handreiking geeft een niet-bindende toelichting op het programma voor het schoolexamen en suggesties voor het onderwijs van het programma voor het centraal examen voor het examenexperiment. Zie daarvoor www.slo.nl onder Tweede Fase en www.nieuwescheikunde.nl.
Bij de voorlopige werkversie van het globale examenprogramma is door CEVO een syllabus ontwikkeld voor het centraal examen. SLO ontwikkelt een handreiking voor het schoolexamen.
Deze uitwerkingen van het globaal geformuleerde examenprogramma zijn in 2007 voor advies aan de examenscholen en adviesgroepen docenten voorgelegd. De conclusies uit deze adviesbijeenkomsten hebben tot enige, zeer noodzakelijke, aanpassingen van de globale formulering van de subdomeinen geleid. Overige aanpassingen van het globale examenprogramma zullen gebaseerd worden op de evaluatie van het examenexperiment.

De stuurgroep nieuwe scheikunde wenst de docenten, TOA’s en leerlingen van de examenscholen veel succes.

1
Syllabuscommissie
Na het opleveren van de werkversie examenprogramma nieuwe scheikunde door de stuurgroep nieuwe scheikunde in najaar 2006 heeft CEVO een syllabuscommissie ingesteld.

De commissie is samengesteld in nauw overleg met de stuurgroep nieuwe scheikunde.

De syllabuscommissie heeft opdracht om:
a) in het examenprogramma een gedeelte voor het centraal examen aan te wijzen van circa 60% van de studielast;

b) de subdomeinen voor het centraal examen te specificeren.

Voor oriëntatie op de beoogde vernieuwing is de syllabuscommissie uitgegaan van een door de projectgroep nieuwe scheikunde opgestelde toelichting op het globale examenprogramma.
Uitgangspunten voor het aanwijzen van het gedeelte voor het centraal examen zijn met name:
a) de betreffende subdomeinen zijn een uitwerking van de kernconcepten van het vak scheikunde;
b) dan wel de betreffende subdomeinen gaan over nieuwe chemische vakinhouden;

c) dan wel in elk domein worden zowel subdomeinen voor het centraal examen als voor het schoolexamen aangewezen;

d) het domein vaardigheden geldt voor zowel het centraal examen als het schoolexamen.

Tijdens het opstellen van de specificatie heeft de syllabuscommissie enkele voorstellen gedaan voor het verplaatsen of wijzigen van titels van subdomeinen, het aanscherpen van de globale beschrijving van de subdomeinen of het samenvoegen of splitsen van subdomeinen. Hierover is steeds overleg geweest met de stuurgroep nieuwe scheikunde. In de eerste helft van 2007 heeft de syllabuscommissie de voorlopige werkversie van de havo-syllabus opgesteld. Najaar 2007 is vervolgens de vwo-syllabus ontwikkeld. In de laatste bijeenkomsten is de respons uit de adviesbijeenkomsten in de specificatie verwerkt.

2
Veldraadpleging in 2007 en daarna
De werkversie examenprogramma nieuwe scheikunde is vanaf 2004 onder verantwoordelijkheid van de stuurgroep nieuwe scheikunde ontwikkeld in een interactief proces met docenten, experts en vertegenwoordigers van het afnemend veld.

Op 21 juni 2007 is de voorlopige werkversie syllabus nieuwe scheikunde havo voorgelegd aan de doelgroep: de docenten en TOA’s van de scholen die aan het examenexperiment gaan deelnemen, de zogenoemde examenscholen. Op 31 oktober 2007 hebben zij de vwo-syllabus besproken. In oktober 2007 heeft CEVO de werkversie syllabus havo voorgelegd aan een adviesgroep NVON kringvertegenwoordigers scheikunde. Daarnaast heeft de stuurgroep nieuwe scheikunde advies gevraagd aan docenten en TOA’s van de netwerkscholen nieuwe scheikunde op 3 oktober 2007 (havo-syllabus) en 8 november 2007 (vwo-syllabus).
De werkversie handreiking schoolexamen nieuwe scheikunde is door SLO op 21 mei 2008 voorgelegd aan docenten en TOA’s van de examenscholen.

Uitgebreide veldraadpleging van syllabus en handreiking zal deel uitmaken van het monitorings- en evaluatietraject in de periode van het examenexperiment. Daarbij zal het afnemend veld (HBO- en WO–opleidingen na de profielen N&G en N&T) actief worden betrokken. Tevens zal advies worden gevraagd van experts, zoals de Werkgroep Chemie Didactiek Nederland. Zie www.nieuwescheikunde.nl voor de voortgang van het examenexperiment Nieuwe Scheikunde.
Voorafgaand aan de landelijke invoering zal de werkversie examenprogramma, syllabus en handreiking worden geëvalueerd.
3
Centraal examen en schoolexamen havo en vwo
Verdeling programma voor centraal examen en schoolexamen havo
Het centraal examen heeft voor havo betrekking op de subdomeinen B5, C2, C3, C4, C5, C6, D4, D5, D6, E4, F4, G3, G4 in combinatie met domein A.

Eindtermen uit het domein A Vaardigheden worden in het centraal examen geëxamineerd in combinatie met eindtermen uit de domeinen B t. m. G m.u.v. die vaardigheden die zich naar hun aard niet lenen voor centrale examinering.
Het schoolexamen voor havo heeft ten minste betrekking op de subdomeinen B1, B2, B3, B4, C1, D1, D2, D3, E1, E2, E3, F1, F2, F3, G1, G2 en domein A en:

· indien het bevoegd gezag van de school daarvoor kiest: een of meer domeinen of subdomeinen waarop het centraal examen betrekking heeft;

· indien het bevoegd gezag daarvoor kiest: andere vakonderdelen, die per kandidaat kunnen verschillen.

Scholen hebben met deze beperkte vormvoorschriften de ruimte om eigen keuzes te maken voor:

· de wijze van examineren binnen het schoolexamen

· een deel van de inhoud van het scheikundeprogramma voor het schoolexamen.

Overzicht subdomeinen voor het centraal examen en schoolexamen havo
	Domein
	Centraal examen
	School

examen

	A Vaardigheden
	
	

	A1 Algemene vaardigheden
	X
	X

	A2 Natuurwetenschappelijke, technische en wiskundige vaardigheden
	X
	X

	A3 Vakspecifieke vaardigheden
	X
	X

	B Onderzoeksmethoden en -technieken
	
	

	B1 Stoffen aantonen
	
	X

	B2 Standaardbepalingen
	
	X

	B3 Standaard methoden en –technieken
	
	X

	B4 Digitale modellen
	
	X

	B5 Data verzamelen en verwerken
	X
	

	C Structuren en reacties
	
	

	C1 Reactiesnelheid bepalen
	
	X

	C2 Microstructuren
	X
	

	C3 Relatie microstructuur en eigenschappen
	X
	

	C4 Bindingen vormen en verbreken
	X
	

	C5 Typen reacties
	X
	

	C6 Reactiesnelheid en evenwichten
	X
	

	D Synthesen
	
	

	D1 Grootschalige productie van stoffen
	
	X

	D2 Stoffen scheiden en zuiveren
	
	X

	D3 Synthese volgens voorschrift
	
	X

	D4 Scheidings- en zuiveringsmethoden
	X
	

	D5 Industriële processen
	X
	

	D6 Rendement
	X
	

	E Chemie van het leven
	
	

	E1 Monitoringsonderzoek
	
	X

	E2 Preventie
	
	X

	E3 Industriële productie van stoffen
	
	X

	E4 Stoffen in het lichaam
	X
	

	F Materialen
	
	

	F1 Materiaalanalyse
	
	X

	F2 Innovatie van materialen
	
	X

	F3 Spin off
	
	X

	F4 Moleculaire basis van materialen
	X
	

	G Duurzame ontwikkeling
	
	

	G1 Duurzaam produceren
	
	X

	G2 Ketenanalyse
	
	X

	G3 Energieproductie uit koolstofhoudende bronnen
	X
	

	G4 Koolstofvrije energiebronnen
	X
	

Verdeling programma voor centraal examen en schoolexamen vwo

Het centraal examen vwo heeft betrekking op de subdomeinen B5, C3, C4, C5, C6, C7, D4, D5, D6, E4, F4, G4, G5 in combinatie met domein A. Eindtermen uit het domein A Vaardigheden worden in het centraal examen geëxamineerd in combinatie met eindtermen uit de domeinen B t.m. G m.u.v. die vaardigheden die zich naar hun aard niet lenen voor centrale examinering.

Het schoolexamen vwo heeft ten minste betrekking op de subdomeinen B1, B2, B3, B4, C1, C2, D1, D2, D3, E1, E2, E3, F1, F2, F3, G1, G2, G3 en domein A en:

· indien het bevoegd gezag van de school daarvoor kiest: een of meer domeinen of subdomeinen waarop het centraal examen betrekking heeft;

· indien het bevoegd gezag daarvoor kiest: andere vakonderdelen, die per kandidaat kunnen verschillen.

Scholen hebben met deze beperkte vormvoorschriften de ruimte om eigen keuzes te maken voor:

· de wijze van examineren binnen het schoolexamen

· een deel van de inhoud van het scheikundeprogramma voor het schoolexamen.

Overzicht subdomeinen voor het centraal examen en schoolexamen vwo

	Domein
	Centraal examen
	School examen

	A Vaardigheden
	
	

	A1 Algemene vaardigheden
	X
	X

	A2 Natuurwetenschappelijke, technische en wiskundige vaardigheden
	X
	X

	A3 Vakspecifieke vaardigheden
	X
	X

	B Analysemethoden en -technieken
	
	

	B1 Kwalitatieve analyse
	
	X

	B2 Kwantitatieve analyse
	
	X

	B3 Analysemethoden en -technieken in ontwikkeling
	
	X

	B4 Molecular modelling
	
	X

	B5 Onderzoek
	X
	

	C Structuren en reacties
	
	

	C1 Reactiesnelheid bepalen
	
	X

	C2 Structuuronderzoek
	
	X

	C3 Microstructuren
	X
	

	C4 Relatie structuren en eigenschappen
	X
	

	C5 Bindingen
	X
	

	C6 Typen reacties
	X
	

	C7 Reactiesnelheid en evenwichten
	X
	

	D Synthesen
	
	

	D1 Industriële chemische processen
	
	X

	D2 Stoffen scheiden en zuiveren
	
	X

	D3 Synthese op laboratoriumschaal
	
	X

	D4 Scheidings- en zuiveringstechnologie
	X
	

	D5 Procestechnologie
	X
	

	D6 Processen optimaliseren
	X
	

	E Chemie van het leven
	
	

	E1 Kwaliteitscontrole
	
	X

	E2 Risicoanalyse
	
	X

	E3 Biotechnologie
	
	X

	E4 Chemische processen in het lichaam
	X
	

	F Materiaalinnovatie
	
	

	F1 Materiaalanalyse
	
	X

	F2 Ontwerpstrategie
	
	X

	F3 Industriële spin off
	
	X

	F4 Moleculaire basis van innovatieve materialen
	X
	

	G Duurzame ontwikkeling
	
	

	G1 Duurzaamheidsanalyse
	
	X

	G2 Integraal ketenbeheer
	
	X

	G3 Duurzaam ondernemen
	
	X

	G4 Innovatieve energieproductie uit koolstofhoudende bronnen
	X
	

	G5 Energie uit koolstofvrije bronnen
	X
	

4
De domeinen voor havo en vwo

Het examenprogramma voor havo en vwo omvat zeven domeinen, die elk zijn onderverdeeld in een aantal subdomeinen.

	Domein
	Havo
	Vwo

	A
	Vaardigheden
	Vaardigheden

	B
	Onderzoeksmethoden en

-technieken
	Analysemethoden en -technieken

	C
	Structuren en reacties
	Structuren en reacties

	D
	Synthesen
	Synthesen

	E
	Chemie van het leven
	Chemie van het leven

	F
	Materialen
	Materiaalinnovatie

	G
	Duurzame ontwikkeling
	Duurzame ontwikkeling

Domein A Vaardigheden geeft een beschrijving van de vaardigheden die kunnen worden gezien als kenmerken van kwalitatief goed vakonderwijs, waarvan de inhoud in de overige domeinen is aangegeven.

Het subdomein Algemene vaardigheden beschrijft vaardigheden die leerlingen in alle vakken in de tweede fase verder ontwikkelen zoals informatievaardigheden, algemene communicatievaardigheden, reflectievaardigheden en oriëntatie op vervolgstudie en beroep. Afstemming van deze vaardigheden dient met name tweede fase breed plaats te vinden in het programma voor het schoolexamen. Waar van toepassing maken deze vaardigheden ook deel uit van het centraal examen.

Het subdomein Natuurwetenschappelijke, technische en wiskundige vaardigheden omvat vaardigheden die gemeenschappelijk zijn voor de profielvakken biologie, natuurkunde, scheikunde, wiskunde en NLT. Dat geldt voor o.a. onderzoeks- en ontwerpvaardigheden, modelvorming, reken- en wiskundige vaardigheden. Hiertoe behoren ook vaardigheden gericht op kennisvorming, toepassing van kennis en reflectie op de invloed van natuurwetenschap en techniek. Afstemming van deze vaardigheden dient met name profielbreed plaats te vinden in het programma voor het schoolexamen. Dit subdomein maakt deel uit van het centraal examen m.u.v. die onderdelen die zich niet lenen voor centrale examinering en de voormalige ANW-subdomeinen die in het examenexperiment zijn uitgesloten van het centraal examen.

Het subdomein Vakspecifieke vaardigheden geeft een vakspecifieke uitwerking van de chemische vakvaardigheden die leerlingen gedurende hun gehele havo of vwo loopbaan ontwikkelen. Daartoe behoren de vaktaal en vaardigheden gericht op risico inventarisatie en veilig omgaan met stoffen o.a. bij practicum. Afstemming van deze vaardigheden dient sectiebreed plaats te vinden, in het bijzonder met betrekking tot de aansluiting tussen onder- en bovenbouw. Dit subdomein maakt deel uit van het centraal examen m.u.v. die onderdelen die zich niet lenen voor centrale examinering.

Domein B Onderzoeksmethoden- en technieken (vwo: Analysemethoden- en technieken) geeft een uitwerking van chemische vakmethoden en –technieken voor toepassing en ontwikkeling van chemiekennis. Leerlingen doen in eigen experimenteel onderzoek ervaring op met standaardbepalingen o.a. voor kwalitatief en/of kwantitatief onderzoek van stoffen en vergelijken deze met methoden en technieken in de beroepspraktijk. Ook toepassing van computermodellen maakt daar deel van uit.

Het subdomein Data verzamelen en verwerken (vwo: Onderzoek) gaat in op het voorbereiden van experimenteel onderzoek en het verwerken en interpreteren van verkregen onderzoeksgegevens en maakt deel uit van het programma voor het centraal examen.

Domein C Structuren en reacties is een uitwerking van de twee centrale concepten van de chemie. Dit domein beschrijft de vakkennis en vakinzichten die de basis vormen voor de maatschappelijke, wetenschappelijke en eigen experimentele toepassingen.

Het subdomein Microstructuren is een uitwerking van het primaire centrale concept dat materie is opgebouwd uit moleculen of andere deeltjes zoals atomen of ionen.

Het subdomein Relatie structuur en eigenschappen is een uitwerking van het secundaire centrale concept, het micro-macro concept dat verband legt tussen de moleculaire en de macroscopische eigenschappen van stoffen en materialen.

Het subdomein Bindingen vormen en verbreken (vwo: Bindingen) gaat in op de verschillende typen binding die worden gevormd of verbroken bij chemische processen.

Het subdomein Typen reacties omvat een aantal kenmerkende typen reacties en de weergave daarvan in vaktaal.

Het subdomein Reactiesnelheid en evenwichten gaat verder in op snelheid waarmee chemische reacties plaatsvinden en het beïnvloeden van chemische evenwichten.

In Domein D Synthesen ligt de nadruk op de industriële productie van stoffen. In dit perspectief beschrijft domein D een verdere toepassing en uitwerking van domein B en C.

Het subdomein Scheidings- en zuiveringsmethoden (vwo: Scheidings- en zuiveringstechnologie) gaat in op het verband tussen de eigenschappen en structuren van stoffen en het aanwenden van scheidings- en zuiveringstechnologie.

Het subdomein Industriële processen (vwo: Procestechnologie) beschrijft het opstellen en interpreteren van processchema’s.

In het subdomein Rendement (vwo: Processen optimaliseren) gaat het om rendementsberekeningen en het beargumenteerd beïnvloeden van het rendement van industriële processen.

Domein E Chemie van het leven beschrijft de toepassing van chemische methoden en technieken gericht op monitoring van de lucht-, bodem- en waterkwaliteit, risicopreventie en industriële productie m.b.v. biotechnologie. Dit domein vormt een verdere toepassing en uitwerking van domein B en C.

In subdomein Stoffen in het lichaam (vwo: Chemische processen in het lichaam) ligt de nadruk op stofwisselingsprocessen en het transport van stoffen in levende organismen. Bij havo wordt dit beperkt tot het menselijke lichaam.

Domein F Materialen (vwo: Materiaalinnovatie) gaat in op de strategieën voor het toepassen en ontwikkelen van (innovatieve) materialen. Daarbij houdt de uitwerking steeds verband met domein C.

Het subdomein Moleculaire basis van materialen (vwo: Moleculaire basis van innovatieve materialen) gaat over het verklaren van kenmerken en functies van materialen met kennis op microniveau.

Domein G Duurzame ontwikkeling geeft een uitwerking van de beschrijving en beïnvloeding van chemische processen in het perspectief van duurzame ontwikkeling. Dit domein sluit aan bij de domeinen C en D.

Het subdomein Energieproductie uit koolstofhoudende bronnen (vwo Innovatieve energieproductie uit koolstofhoudende bronnen) vormt een uitwerking van de productie en neveneffecten van energie uit koolstofhoudende bronnen.

In het subdomein Koolstofvrije energiebronnen (vwo Energie uit koolstofvrije bronnen) komen energieproductie door middel van chemische processen uit koolstofvrije energiebronnen aan bod en de daarbij optredende neveneffecten.

5

Globaal examenprogramma havo
Domein A
Vaardigheden
A1 Algemene vaardigheden

A1.1 Informatievaardigheden

De kandidaat kan doelgericht informatie zoeken, beoordelen, selecteren en verwerken.

A1.2 Communiceren

De kandidaat kan adequaat schriftelijk, mondeling en digitaal in het publieke domein communiceren over onderwerpen uit het desbetreffende vakgebied.

A1.3 Reflecteren op leren

De kandidaat kan bij het verwerven van vakkennis en vakvaardigheden reflecteren op eigen belangstelling, motivatie en leerproces.

A1.4 Studie en beroep

De kandidaat kan toepassingen en effecten van vakkennis en vaardigheden in verschillende studie- en beroepssituaties herkennen en benoemen en kan een verband leggen tussen de praktijk van deze studies en beroepen en de eigen kennis, vaardigheden en belangstelling.

A2 Natuurwetenschappelijke, technische en wiskundige vaardigheden

A2.1 Onderzoeken

De kandidaat kan een vraagstelling in een geselecteerde context analyseren, gebruik makend van relevante begrippen en theorie, vertalen in een vakspecifiek onderzoek, dat onderzoek uitvoeren, en uit de onderzoeksresultaten conclusies trekken.
A2.2 Ontwerpen

De kandidaat kan een ontwerp op basis van een gesteld probleem voorbereiden, uitvoeren, testen en evalueren en daarbij relevante begrippen/theorie gebruiken.

#A2.3 Modelvorming

De kandidaat kan een realistische contextsituatie analyseren, inperken tot een hanteerbaar probleem, vertalen naar een model, modeluitkomsten genereren en interpreteren en het model toetsen en beoordelen.

#A2.4 Redeneren

De kandidaat kan met gegevens van wiskundige en natuurwetenschappelijke aard consistente redeneringen opzetten van zowel inductief als deductief karakter.

#A2.5 Waarderen en oordelen

De kandidaat kan een beargumenteerd oordeel over een situatie in de natuur of een technische toepassing geven, en daarin onderscheid maken tussen wetenschappelijke argumenten en persoonlijke uitgangspunten.
A2.6 Rekenkundige en wiskundige vaardigheden

De kandidaat kan een aantal voor het vak relevante rekenkundige en wiskundige vaardigheden correct en geroutineerd toepassen bij vakspecifieke probleemsituaties:

A2.7 Kennisvorming*

De kandidaat kan weergeven hoe natuurwetenschappelijke kennis ontstaat, welke vragen natuurwetenschappelijke onderzoekers kunnen stellen en hoe ze aan betrouwbare antwoorden komen.

A2.8 Toepassing van kennis*

De kandidaat kan analyseren hoe natuurwetenschappelijke en technische kennis wordt toegepast en kan reflecteren op de wisselwerking tussen natuurwetenschap, techniek en samenleving.

A2.9 De invloed van natuurwetenschap en techniek*

De kandidaat kan oordelen over de betrouwbaarheid van toegepaste natuurwetenschappelijke kennis en een eigen mening over maatschappelijk-natuurwetenschappelijke vraagstukken vormen.

Let wel:

Het domein Vaardigheden is grotendeels gelijkluidend voor de vernieuwde programma’s van de vakken biologie, natuurkunde, NLT, scheikunde en wiskunde.

*) De subdomeinen A2.7 t/m A2.9 gelden alleen voor de vakken biologie, natuurkunde en scheikunde.

#) Deze subdomeinen zijn nieuw in vergelijking met het examenprogramma 2007.
A3 Vakspecifieke vaardigheden

De kandidaat kan adequaat communiceren in de chemische vaktaal en vakterminologie en veilig werken bij experimenten en toepassingen van de chemie op basis van een risico inventarisatie.

A3.1 Risico inventarisatie en veilig werken

De kandidaat kan een risico inventarisatie opstellen, experimenten veilig uitvoeren met gebruik van stoffen, instrumenten en organismen en de risico-inventarisatie evalueren.

A 3.2 Vaktaal

De kandidaat kan de specifieke vaktaal en vakterminologie interpreteren en produceren, waaronder formuletaal, conventies en notaties.

Domein B
Onderzoeksmethoden en –technieken

Subdomeinen voor het schoolexamen zijn cursief
B1 Stoffen aantonen

De kandidaat kan in eigen experimenteel onderzoek de aanwezigheid van bepaalde stoffen aantonen.

B2 Standaardbepalingen

De kandidaat kan in eigen experimenteel onderzoek enkele standaardbepalingen voor het bepalen van de aanwezige hoeveelheid van een stof in een monster volgens standaardvoorschrift toepassen en conclusies trekken uit resultaten van standaardbepalingen uit de beroepsomgeving.

B3 Standaard methoden en -technieken
De kandidaat kan de toepassing van enkele standaard onderzoeksmethoden en -technieken in eigen experimenteel onderzoek vergelijken met de huidige beroepspraktijk.

B4 Digitale modellen

De kandidaat kan digitale modellen toepassen bij het verzamelen, verwerken en interpreteren van onderzoeksgegevens van standaard onderzoeksmethoden en –technieken voor chemisch onderzoek en bij het simuleren van processen.

B5 Data verzamelen en verwerken

De kandidaat kan voor eenvoudige probleemstellingen een werkplan opstellen en resultaten van bepalingen voor kwalitatief en kwantitatief onderzoek verwerken en interpreteren.

Domein C
Structuren en reacties
C1 Reactiesnelheid bepalen

De kandidaat kan in eigen experimenteel onderzoek de invloed van bepaalde factoren op de reactiesnelheid bepalen en de resultaten verklaren met behulp van het ‘botsende-deeltjes-model’.

C2 Microstructuren

De kandidaat kan de samenstelling van atomen, ionen en moleculen beschrijven en in moleculen van bepaalde stoffen kenmerkende aspecten herkennen.

C3 Relatie microstructuur en eigenschappen

De kandidaat kan in gegeven voorbeelden van microstructuren enkele structuurkenmerken herkennen en beredeneren welke eigenschappen daarmee samenhangen.

C4 Bindingen vormen en verbreken

De kandidaat kan in gegeven voorbeelden van reacties op microniveau aangeven welke bindingen worden gevormd en verbroken.

C5 Typen reacties
De kandidaat kan van een aantal typen reacties algemene kenmerken weergeven en hiervoor reactievergelijkingen opstellen.

C6 Reactiesnelheid en evenwichten
De kandidaat kan verklaren hoe de reactiesnelheid en de ligging van het evenwicht kunnen worden beïnvloed.

Domein D
Synthesen

D1 Grootschalige productie van stoffen

De kandidaat kan het productieproces van enkele maatschappelijk of economisch relevante stoffen uit de eigen omgeving toelichten en daarbij moleculaire kennis toepassen.

D2 Stoffen scheiden en zuiveren

De kandidaat kan enkele veel voorkomende scheidings- en zuiveringstechnieken op laboratoriumschaal toepassen.

D3 Synthese volgens voorschrift

De kandidaat kan een eenvoudige synthese volgens voorschrift op laboratoriumschaal uitvoeren, passende scheidingstechnieken toepassen en voorstellen doen voor verbetering van het rendement.

D4 Scheidings– en zuiveringsmethoden
De kandidaat kan van enkele veelgebruikte scheidings– en zuiveringsmethoden in de chemische industrie op microniveau en chemisch-technologisch niveau beredeneren waarom bij de productie van een bepaalde stof deze methode wordt toegepast.

D5 Industriële processen

De kandidaat kan de verschillende stadia van een industrieel proces benoemen en in een blokschema weergeven.

D6 Rendement

De kandidaat kan uit processchema’s en informatie op microniveau over een chemisch productieproces de theoretische opbrengst en het rendement berekenen en mogelijkheden voor het verbeteren van het rendement aangeven.

Domein E Chemie van het leven
E1 Monitoringsonderzoek

De kandidaat kan enkele kwalitatieve en kwantitatieve standaardmethoden beschrijven voor monitoring van de hoeveelheid risicovolle stoffen in voedsel, water en de atmosfeer en meetgegevens over de kwaliteit van voedsel, water en de atmosfeer interpreteren.

E2 Preventie

De kandidaat kan zowel in eigen onderzoek als in toepassingen van de chemie het risico van stoffen en reacties voor de lucht-, en waterkwaliteit analyseren en daaruit afleiden welke maatregelen moeten worden getroffen bij het werken met deze stoffen.

E3 Industriële productie van stoffen

De kandidaat kan moleculaire kennis over stofwisselingsreacties in levende organismen toepassen bij de industriële productie van stoffen voor maatschappelijke doeleinden.

E4 Stoffen in het lichaam

De kandidaat kan van stofwisselingsprocessen in het menselijk lichaam de reacties op moleculair niveau weergeven en met moleculaire kennis het transport van stoffen in het lichaam toelichten.
Domein F Materialen

F1 Materiaalanalyse

De kandidaat kan het gebruik van innovatieve materialen voor maatschappelijke doeleinden analyseren en daarbij verband leggen tussen functies en materiaaleigenschappen.

F2 Innovatie van materialen

De kandidaat kan toelichten hoe materialen worden verbeterd en nieuwe materialen voor maatschappelijke toepassingen worden ontworpen en daarin aanduiden welke innovatie heeft plaatsgevonden.

F3 Spin off

De kandidaat kan aangeven dat innovatieve materialen kunnen worden toegepast voor andere doeleinden dan waarvoor ze oorspronkelijk zijn ontworpen.

F4 Moleculaire basis van materialen

De kandidaat kan kennis op microniveau toepassen voor het verklaren van de eigenschappen en functies van materialen voor maatschappelijke doeleinden.

Domein G Duurzame ontwikkeling

G1 Duurzaam produceren

De kandidaat kan een duurzaamheidsanalyse opstellen van een grootschalig productieproces in de chemische industrie en daarbij de wisselwerking tussen ecologische, economische en sociale aspecten toelichten.

G2 Ketenanalyse

De kandidaat kan van enkele veelgebruikte producten uit de chemische industrie de gehele keten van ontwerp, grootschalige productie, gebruik en afvalverwijdering analyseren en daarin mogelijke verbeterpunten aangeven in het belang van duurzame ontwikkeling.

G3 Energieproductie uit koolstofhoudende bronnen

De kandidaat kan moleculaire kennis toepassen bij de beschrijving van de energieproductie uit koolstofhoudende energiebronnen en het effect ervan op de voorraad natuurlijke hulpbronnen en luchtkwaliteit toelichten.

G4 Koolstofvrije energiebronnen

De kandidaat kan de energieproductie uit enkele koolstofvrije energiebronnen op micro- en macroniveau beschrijven en het effect ervan op de voorraad natuurlijke hulpbronnen, lucht- en waterkwaliteit aangeven.

6
Globaal examenprogramma vwo
Domein A Vaardigheden
Domein A1 Algemene vaardigheden

A1.1 Informatievaardigheden
De kandidaat kan doelgericht informatie zoeken, beoordelen, selecteren en verwerken.

A1.2 Communiceren
De kandidaat kan adequaat schriftelijk, mondeling en digitaal in het publieke domein communiceren over onderwerpen uit het desbetreffende vakgebied.

A1.3 Reflecteren op leren
De kandidaat kan bij het verwerven van vakkennis en vakvaardigheden reflecteren op eigen belangstelling, motivatie en leerproces.

A1.4 Studie en beroep
De kandidaat kan toepassingen en effecten van vakkennis en vaardigheden in verschillende studie- en beroepssituaties herkennen en benoemen en verband leggen tussen de praktijk van deze studies en beroepen en de eigen kennis, vaardigheden en belangstelling.

Domein A2 Natuurwetenschappelijke, wiskundige en technische vaardigheden
A2.1 Onderzoeken
De kandidaat kan een vraagstelling in een geselecteerde context analyseren, gebruik makend van relevante begrippen en theorie, vertalen in een vakspecifiek onderzoek, dat onderzoek uitvoeren, en uit de onderzoeksresultaten conclusies trekken.
A2.2 Ontwerpen
De kandidaat kan een ontwerp op basis van een gesteld probleem voorbereiden, uitvoeren, testen en evalueren en daarbij relevante begrippen/theorie gebruiken.

#A2.3 Modelvorming
De kandidaat kan een realistische contextsituatie analyseren, inperken tot een hanteerbaar probleem, vertalen naar een model, modeluitkomsten genereren en interpreteren en het model toetsen en beoordelen.
#A2.4 Redeneren
De kandidaat kan met gegevens van wiskundige en natuurwetenschappelijke aard consistente redeneringen opzetten van zowel inductief als deductief karakter.

#A2.5 Analyse van en reflectie op natuurwetenschap en techniek
De kandidaat kan beschrijven hoe natuurwetenschappelijke en technische kennis ontstaat, en hoe deze op juistheid wordt beoordeeld en toegepast.
#A2.6 Waarderen en oordelen
De kandidaat kan een beargumenteerd oordeel over een situatie in de natuur of een technische toepassing geven, en daarin onderscheid maken tussen wetenschappelijke argumenten en persoonlijke uitgangspunten.
A2.7 Rekenkundige en wiskundige vaardigheden
De kandidaat kan een aantal voor het vak relevante rekenkundige en wiskundige vaardigheden correct en geroutineerd toepassen bij vakspecifieke probleemsituaties.
Let wel:

Het domein Vaardigheden is grotendeels gelijkluidend voor de vernieuwde programma’s van de vakken biologie, natuurkunde, NLT, scheikunde en wiskunde.

*) De subdomeinen A2.5 geldt alleen voor de vakken biologie, natuurkunde en scheikunde.

#) Deze subdomeinen zijn nieuw in vergelijking met het examenprogramma 2007.
Domein A3 Vakvaardigheden

De kandidaat kan adequaat communiceren in de chemische vaktaal en vakterminologie en veilig werken bij experimenten en toepassingen van de chemie op basis van een risico inventarisatie.

A3.1 Risico inventarisatie en veilig werken

De kandidaat kan een risico inventarisatie opstellen, experimenten veilig uitvoeren met gebruik van stoffen, instrumenten en organismen en de risico-inventarisatie evalueren.

A3.2 Vaktaal

De kandidaat kan de specifieke vaktaal en vakterminologie interpreteren en produceren,waaronder formuletaal, conventies en notaties.

Domein B
Analysemethoden en -technieken

Subdomeinen voor het schoolexamen zijn cursief

B1 Kwalitatieve analyse

De kandidaat kan enkele kwalitatieve chemische en of instrumentele analysemethoden in eigen experimenteel onderzoek toepassen.

B2 Kwantitatieve analyse

De kandidaat kan enkele kwantitatieve chemische en of instrumentele analysemethoden in eigen experimenteel onderzoek toepassen en conclusies trekken uit resultaten van analyses uit de beroepspraktijk.

B3 Analysemethoden en -technieken in ontwikkeling
De kandidaat kan de toepassing van analysemethoden en -technieken in eigen experimenteel onderzoek vergelijken met de huidige beroepspraktijk en toelichten op welke wijze deze zich in de afgelopen decennia hebben ontwikkeld.

B4 Molecular modelling

De kandidaat kan aan de hand van voorbeelden toelichten welke bijdrage molecular modelling en data-mining leveren aan de ontwikkeling van chemische kennis bij wetenschappelijk onderzoek, productinnovatie of nieuwe maatschappelijke toepassingen.

B5 Onderzoek
De kandidaat kan de resultaten van kwalitatieve en kwantitatieve analyse verwerken en interpreteren.

Domein C
Structuren en reacties
C1 Reactiesnelheid bepalen
De kandidaat kan in eigen experimenteel onderzoek de invloed van bepaalde factoren op de reactiesnelheid bepalen en de resultaten verklaren met behulp van het ‘botsende deeltjes’model.

C2 Structuuronderzoek

De kandidaat kan aan de hand van een recente casus de bijdrage van technologie toelichten aan wetenschappelijk onderzoek van structuren van stoffen en materialen.

C3 Microstructuren

De kandidaat kan de samenstelling van atomen, ionen en moleculen beschrijven en in gegeven voorbeelden van de bouwstenen van stoffen kenmerkende aspecten herkennen.

C4 Relatie structuur en eigenschappen

De kandidaat kan in gegeven voorbeelden van structuren kenmerken herkennen en beredeneren welke eigenschappen daarmee samenhangen.

C5 Bindingen

De kandidaat kan in gegeven voorbeelden van chemische processen aangeven welke bindingen worden verbroken en gevormd.

C6 Typen reacties

De kandidaat kan van een aantal typen reacties algemene kenmerken weergeven en hiervoor reactievergelijkingen opstellen.

C7 Reactiesnelheid en evenwichten

De kandidaat kan verklaren hoe de reactiesnelheid en de ligging van het evenwicht kunnen worden beïnvloed.

Domein D Synthesen
D1 Industriële chemische processen

De kandidaat kan de industriële productie van enkele maatschappelijk of economisch relevante stoffen weergeven op chemisch-technologisch en moleculair niveau.

D2 Stoffen scheiden en zuiveren

De kandidaat kan veelvoorkomende scheidings- en zuiveringstechnieken op laboratoriumschaal toepassen en voorstellen doen voor het opschalen van deze technieken naar gebruik bij industriële processen.

D3 Synthese op laboratoriumschaal

De kandidaat kan na literatuuronderzoek een synthese op laboratoriumschaal uitvoeren, passende scheidingstechnieken selecteren en toepassen en de gehele synthese evalueren.

D4 Scheidings- en zuiveringstechnologie

De kandidaat kan in gegeven voorbeelden van chemisch-industriële processen op microniveau en chemisch-technologisch niveau beredeneren waarom in het betreffende proces deze technologie wordt toegepast.

D5 Procestechnologie

De kandidaat kan processchema’s als weergave van een industrieel chemisch proces opstellen en interpreteren.

D6 Processen optimaliseren

De kandidaat kan aan de hand van processchema’s en informatie op microniveau over een chemisch-industrieel proces rendementsberekeningen uitvoeren en mogelijkheden aangeven voor het optimaliseren van het proces.
Domein E Chemie van het leven

E1 Kwaliteitscontrole
De kandidaat kan methoden beschrijven voor onderzoek naar de kwaliteit voedsel, water, lucht en bodem en onderzoeksresultaten verwerken en kritisch evalueren.

E2 Risico analyse

De kandidaat kan het risico van stoffen en reacties voor de lucht-, bodem- en waterkwaliteit analyseren, zowel in eigen onderzoek als bij industriële processen, en beredeneren welke maatregelen moeten worden getroffenen bij het gebruik van deze stoffen.

E3 Biotechnologie

De kandidaat kan de rol van biotechnologie bij de ontwikkeling en industriële productie van nieuwe stoffen beschrijven en hierop reflecteren vanuit maatschappelijk en ethisch perspectief.

E4 Chemische processen in het lichaam

De kandidaat kan van chemische processen in levende organismen de reacties op moleculair niveau weergeven en met moleculaire kennis het transport van stoffen in het lichaam weergeven.

Domein F Materiaalinnovatie

F1 Materiaalanalyse

De kandidaat kan bij innovatieve materialen voor maatschappelijke doeleinden door eigen onderzoek verband leggen tussen de functies van het materiaal, materiaaleigenschappen en toegepaste moleculaire kennis.

F2 Ontwerpstrategie

De kandidaat kan aan de hand van voorbeelden de ontwerpstrategie van innovatieve materialen voor maatschappelijke toepassingen toelichten en analyseren welke bijdrage fysisch-chemisch onderzoek hieraan levert.

F3 Industriële spin off

De kandidaat kan aan de hand van voorbeelden toelichten hoe voor innovatieve processen en materialen uit de chemische industrie nieuwe toepassingen en markten worden ontwikkeld.

F4 Moleculaire basis van innovatieve materialen

De kandidaat kan kennis op microniveau toepassen voor het verklaren van kenmerken en functies van innovatieve materialen voor maatschappelijke en industriële doeleinden.

Domein G Duurzame ontwikkeling

G1 Duurzaamheidsanalyse

De kandidaat kan een duurzaamheids analyse opstellen van een industrieel chemisch productieproces in economisch, ecologisch en sociaal perspectief en mogelijke verbeterpunten aangeven in het belang van lokale en mondiale duurzame ontwikkeling.

G2 Integraal ketenbeheer

De kandidaat kan van enkele processen uit de chemische industrie toelichten op welke wijze integraal beheer van de gehele keten van ontwerp, productontwikkeling, grootschalige productie, consumentengebruik en afvalverwijdering bijdraagt aan het verminderen van het milieu-effect van deze processen.

G3 Duurzaam ondernemen

De kandidaat kan aan de hand van een voorbeeld uit de Nederlandse industrie, waarin stoffen worden verwerkt, analyseren hoe dit bedrijf duurzame ontwikkeling in lokaal en mondiaal perspectief in het bedrijfsbeleid realiseert.

G4 Innovatieve energieproductie uit koolstofhoudende bronnen

De kandidaat kan de innovatieve energieproductie uit koolstofhoudende energiebronnen op moleculair en chemisch-technologisch niveau beschrijven, het effect ervan op de voorraad natuurlijke hulpbronnen, lucht-, bodem- en waterkwaliteit toelichten en hieraan berekeningen uitvoeren.

G5 Energie uit koolstofvrije bronnen

De kandidaat kan de energieproductie uit koolstofvrije energiebronnen op moleculair en chemisch-technologisch niveau beschrijven, het effect ervan op de voorraad natuurlijke hulpbronnen, lucht -en waterkwaliteit toelichten en hieraan berekeningen uitvoeren.

Voorlopige werkversie examenprogramma nieuwe scheikunde

- 4 -
Oktober 2007

