

Katholieke Hogeschool Leuven
Departement lerarenopleiding
Campus Heverlee
Hertogstraat 178
3001 Heverlee

Bewegen op school met het syndroom van Down

**De opstart van een handelingsplan voor
bewegingsopvoeding in het 4^{de} leerjaar**

Auteurs: Caroline Delfs en Steven Coomans

Promotor: Brigitte Bongaerts

Onderwijsvakken: LO – Engels en LO - BR

Academiejaar: 2008 – 2009

Woord vooraf door Caroline

Graag zou ik van deze gelegenheid gebruik maken om een paar mensen, die me hebben geholpen met dit eindwerk, te bedanken.

Allereerst wil ik mijn promotor, Brigitte Bongaerts bedanken voor haar bijdrage tot dit eindwerk. Zonder haar hulp en medewerking was het eindresultaat nooit zo geweest. Zij heeft vanaf het begin laten merken dat zij altijd beschikbaar was als promotor van dit eindwerk. Ze stond altijd klaar om te verbeteren en feedback te geven. Ook kon ik steeds bij haar terecht met vragen betreffende dit onderwerp.

Vervolgens gaat mijn dank uit naar de mama van Geoffrey, want ook zij heeft een hele bijdrage geleverd aan dit eindwerk. Haar aanwezigheid op de samenkomsten tijdens de opstart van het eindwerk, betekende heel wat voor mij. Ze heeft mij ook heel wat informatie bezorgd, die ik ten volle heb kunnen benutten. Ook was zij steeds bereid om verdere informatie te verlenen aan mij en mijn vragen te beantwoorden.

Verder wil ik ook graag Brent Gers en Albert Janssens bedanken voor het verlenen van informatie. Hun cursussen en handboeken hebben zeker een bijdrage geleverd.

Juf Rosette wil ik graag bedanken voor de fijne samenwerking tijdens de turn- en zwemlessen.

Ook Steven hoort thuis in dit lijstje. Hem zou ik graag bedanken voor de vlotte samenwerking.

Tot slot gaat mijn dank nog uit naar alle anderen, die er voor mij waren gedurende dit jaar. Ik denk dan vooral aan mijn ouders, klas- en kotgenoten en mijn vrienden die mij steunden tijdens het schrijven van dit eindwerk, alsook doorheen de ganse opleiding.

Van harte bedankt iedereen!

Woord vooraf door Steven

Tijdens het werken aan dit eindwerk heb ik veel steun, begeleiding gekregen van verschillende mensen. Deze mensen zou ik graag willen bedanken in dit voorwoord.

Eerst en vooral wil ik mijn promotor Brigitte Bongaerts bedanken. Ze stond altijd klaar, volgde zowel mij als Caroline goed op en heeft onze ingeleverde delen van dit eindwerk steeds nagekeken. We kregen veel feedback om het eindwerk tot een goed resultaat te brengen. Ze stond altijd klaar om eens samen te komen om het resultaat te bespreken. Zonder haar was dit nooit gelukt!

Ook wil ik Nadine, de mama van Geoffrey, bedanken voor haar hulp en het uitlenen van de boeken en DVD's. Dankzij deze informatie heb ik een goed beeld gekregen over dit onderwerp. Als ik vragen had over onderwerpen, kon zij mij steeds op de hoogte brengen wat hij kan en mag doen. De bijeenkomsten in de loop van het jaar samen met andere collega's die met Geoffrey werken waren zeer handig. Zo kreeg ik veel informatie hoe er met hem gewerkt wordt en kan worden. Bedankt aan allen.

Graag wil ik juf Rosette bedanken voor de goede samenwerking zowel tijdens de zwem- als turnlessen. Er was een zeer goede communicatie tussen ons. Ze hield mij op de hoogte wanneer welk onderwerp aan bod kwam, wanneer het geen les was of als er van zaal gewisseld werd.

Ook Caroline wil ik bedanken voor de fijne samenwerking tijdens het werken aan dit eindwerk.

Tot slot wil ik alle andere personen bedanken die mij geholpen en gesteund hebben gedurende dit jaar. Het was een zwaar jaar, maar dankzij hen is alles goed verlopen. Bedankt aan mijn ouders, medestudenten, vrienden en iedereen die me geholpen en gesteund heeft gedurende mijn opleiding.

Iedereen Hartelijk Dank!

Inhoudstafel

Woord vooraf	1
Inhoudstafel.....	3
Inleiding.....	11
DEEL I: THEORETISCH GEDEELTE	13
1. Wat je moet weten over het syndroom van Down.....	14
1.1 Inleiding.....	14
1.2 Wat is het syndroom van Down?.....	14
1.3 Wat zijn de uiterlijke kenmerken van het syndroom van Down?.....	15
1.4 Welke medische problemen brengen deze kenmerken met zich mee?	15
1.4.1 Hypotonie	16
1.4.2 Hartafwijkingen	16
1.4.3 Zicht- en gehoorproblemen.....	16
1.4.4 Mentale achterstand	16
1.4.5 Atlantoaxiale instabiliteit.....	17
1.5 Wat zijn de (motorische) beperkingen voor kinderen met het syndroom van Down op vlak van bewegen?	17
1.5.1. Hypotonie	17
1.5.2. Hartafwijkingen	18
1.5.3. Zicht- en gehoorproblemen.....	18
1.5.4. Mentale achterstand	18
1.5.5. Atlantoaxiale instabiliteit.....	18
1.5.6. Verder nog...	19
1.6 Wat kan dit betekenen voor een les L.O. op school?	19

1.6.1.	Praktische vaardigheden, Balvaardigheden en Springvaardigheden	20
1.6.2.	Conditionele vaardigheden	20
1.6.3.	Ritmische vaardigheden	21
1.6.4.	Bewegingskunsten	21
1.6.5.	Spelen	21
1.6.6.	Sportinitiële Vaardigheden.....	22
1.6.7.	Zwemvaardigheden	22
1.6.8.	Expressie	22
1.7	Besluit.....	23
2.	Werken met zorgverbreding in het gewoon onderwijs.....	24
2.1	Inleiding.....	24
2.2	Wat is zorgverbreding?	24
2.3	Wat is het stappenplan voor zorgverbreding?	24
2.3.1.	Bezorgdheid betreffende een kind uiten en het probleem afbakenen.....	25
2.3.2.	Werken met een handelingsplan.....	25
2.3.3.	Betrekken van externe hulp	26
2.3.4.	Doorverwijzing naar buitengewoon onderwijs	26
2.4	Besluit.....	27
3.	Inclusief onderwijs	28
3.1	Inleiding.....	28
3.2	Wat is inclusie?	28
3.2.1	Het begrip inclusie	28
3.2.2	Inclusief onderwijs versus geïntegreerd onderwijs.....	28
3.3	Inclusief onderwijs als uitdaging voor leerlingenbegeleiding.....	29
3.4	Besluit.....	30
4.	Het handelingsplan	31
4.1	Inleiding.....	31

4.2	Wat is een handelingsplan?	31
4.2.1	Een individueel handelingsplan.....	31
4.2.2	Wie wordt er betrokken bij het handelingsplan?	32
4.2.3	Wie stelt het handelingsplan op?.....	32
4.2.4	Inhoud van een individueel handelingsplan	32
4.3	Besluit.....	35

DEEL II: METHODIEK VAN DE THEMA'S die aan bod komen in het 4^{de} leerjaar 36

1. Inleiding: Systematiek van het 'Manneke' 37

2. De vaardigheden van het 'Manneke' 38

2.1	Praktische vaardigheden, Balvaardigheden en Spring-vaardigheden	38
2.1.1	Evenwicht	39
2.1.1.1	Wat is het?	39
2.1.1.2	Opbouw / Methodiek	39
2.1.1.3	Oefenstof	40
2.1.1.4	Afdalingen en tips	41
2.1.2	Staande vertesprong	41
2.1.2.1	Wat is het?	41
2.1.2.2	Opbouw / Methodiek	43
2.1.2.3	Oefenstof en spelvormen	44
2.1.2.4	Afdalingen en tips	45
2.1.3	Rope Skipping	46
2.1.3.1	Wat is het?	46
2.1.3.2	Opbouw / Methodiek	47
2.1.3.3	Oefenstof en spelvormen	48

2.1.3.4	Afdalingen en tips	50
2.2	Conditionele vaardigheden.....	52
2.2.1	Wat is het?.....	52
2.2.2	Opbouw / Methodiek	52
2.2.3	Afdalingen en tips.....	52
2.3	Ritmische vaardigheden.....	53
2.3.1	Wat is het?.....	53
2.4	Bewegingskunsten	53
2.4.1	Springvaardigheden op en over verschillende toestellen	53
2.4.1.1	Wat is het?	53
2.4.1.2	Opbouw / Methodiek	54
2.4.1.3	Oefenstof en spelvormen	55
2.4.1.4	Afdalingen en tips	56
2.4.2	Handstand.....	56
2.4.2.1	Wat is het?	56
2.4.2.2	Opbouw / Methodiek	57
2.4.2.3	Oefenstof en spelvormen	57
2.4.2.4	Afdalingen en tips	58
2.5	Spelen.....	59
2.5.1	Tussen twee vuren.....	59
2.5.1.1	Wat is het?	59
2.5.1.2	Afdalingen en tips	60
2.5.2	Jagerbal.....	61
2.5.2.1	Wat is het?	61
2.5.2.2	Afdalingen en tips	61
2.6	Sportinitiële vaardigheden.....	62
2.6.1	Schaarsprong	62

2.6.1.1	Wat is het?	62
2.6.1.2	Opbouw / Methodiek	64
2.6.1.3	Oefenstof en spelvormen	65
2.6.1.4	Afdalingen en tips	67
2.6.2	Hockey	68
2.6.2.1	Wat is het?	68
2.6.2.2	Opbouw / Methodiek	69
2.6.2.3	Oefenstof en spelvormen	72
2.6.2.4	Afdalingen en tips	73
2.6.3	Honkbal.....	74
2.6.3.1	Wat is het?	74
2.6.3.2	Opbouw / methodiek.....	75
2.6.3.3	Afdalingen en tips	76
2.7	Zwemvaardigheden	77
2.7.1	Wat is het?.....	77
2.7.2	Opbouw / Methodiek	77
2.7.2.1	Methodiek schoolslag.....	77
2.7.2.2	Methodiek crawl	78
2.7.2.3	Methodiek duiken.....	79
2.7.2.4	Methodiek voorwaarts tuimelen in het water	80
2.7.3	Oefenstof en spelvormen	81
2.7.4	Afdalingen en tips.....	81
2.8	Expressie	83
2.8.1	Wat is het?.....	83
2.8.2	Oefenstof	83
2.8.3	Afdalingen en tips.....	83
3.	Besluit.....	85

DEEL III: MOGELIJKE LESSENREEKS VOOR HET 4^{DE} LEERJAAR 86

1. Inleiding 87

1.1	Praktische vaardigheden, Balvaardigheden en Springvaardigheden	87
1.1.1	Evenwicht	87
1.1.1.1	Lessenreeks: De hoofdaccenten	87
1.1.1.2	Aangepaste test evenwicht op de bank en de balk	87
1.1.1.3	Besluit	88
1.2	Conditionele vaardigheden.....	89
1.2.1.1	Aangepaste test voor lopen:.....	89
1.2.1.2	Besluit	90
1.3	Ritmische vaardigheden.....	90
1.4	Bewegingskunsten	90
1.4.1	Springvaardigheden op en over toestellen	90
1.4.1.1	Lessenreeks: de hoofdaccenten.....	90
1.4.1.2	Besluit	91
1.4.2	Handstand.....	91
1.4.2.1	Lessenreeks: de hoofdaccenten.....	91
1.4.2.2	Besluit	92
1.5	Spelen.....	93
1.5.1	Tussen twee vuren.....	93
1.5.1.1	Lessenreeks: de hoofdaccenten.....	93
1.5.1.2	Gebruikte afdalingen	93
1.5.1.3	Besluit	93
1.6	Sportinitiële vaardigheden.....	94
1.6.1	Hockey	94
1.6.1.1	Lessenreeks: de hoofdaccenten.....	94

1.6.1.2	Aangepaste test hockey.....	94
1.6.1.3	Besluit	95
1.6.2	Schaarsprong	96
1.6.2.1	Lessenreeks: de hoofdaccenten.....	96
1.6.2.2	Aangepaste test schaarsprong.....	96
1.6.2.3	Besluit	97
1.6.3	Honkbal.....	97
1.6.3.1	Lessenreeks: de hoofdaccenten.....	97
1.6.3.2	Besluit	98
1.7	Zwemvaardigheden	98
1.7.1	Schoolslag	98
1.7.1.1	Lessenreeks: de hoofdaccenten.....	98
1.7.2	Duiken.....	98
1.7.2.1	Lessenreeks: de hoofdaccenten.....	98
1.7.3	Crawl: rug- en borstcrawl	99
1.7.3.1	Lessenreeks: de hoofdaccenten.....	99
1.7.3.2	Aangepaste test rugcrawl	99
1.7.4	Andere	100
1.7.4.1	Lessenreeks: de hoofdaccenten.....	100
1.7.4.2	Aangepaste test onder water zwemmen.....	100
1.7.5	Algemeen besluit zwemmen	101
1.8	Expressie	103
2.	Besluit.....	104

DEEL IV: HET HANDELINGSPLAN VOOR LICHAMELIJKE OPVOEDING IN HET 4^{DE} LEERJAAR	105
1. Inleiding	106
2. Beeldvorming:.....	106
3. Hulpvraag:	107
4. Het handelingsplan	107
5. Besluit.....	121
Algemeen besluit.....	122
Literatuurlijst	124

Inleiding

Zoals u reeds kon vaststellen op de voorpagina, werd dit eindwerk door twee studenten gemaakt. Om u een zo volledig mogelijk beeld te geven van onze motivatie voor dit eindwerk, zullen we allebei apart aan het woord komen om deze kort toe te lichten. Nadien bespreken we samen ons uiteindelijke objectief met dit eindwerk.

Drie jaar geleden ben ik (Steven) gestart met het geven van volleybaltraining. Daarbij gaf ik training aan de allerkleinsten in competitie en regelmatig aan de volleybalbewegingsschool waar Geoffrey één van de deelnemers was. In het begin voelde ik me onwennig. Het was totaal nieuw voor mij om les te geven aan iemand met het Syndroom van Down. In deze periode gaf mijn begeleidster tips hoe ik Geoffrey best kon aanpakken.

Hierdoor koos ik voor dit eindwerk. Ik vind het zeer interessant om les te geven aan iemand met het downsyndroom. Hieruit zal ik zeer veel leren. Ik hoop dit dan ook later te kunnen toepassen in mijn beroepspraktijk. Want kinderen met o.a. het syndroom van Down zullen steeds vaker naar gewone scholen gaan. Wij als leerkrachten gaan hier steeds meer mee in contact komen, zowel in het onderwijs als in de vrijetijdssector. Een goede begeleiding van kinderen met een bepaalde zorgvraag is noodzakelijk en daarin zal ik tegen dan al hopelijk een heel stuk gevorderd zijn o.a. dankzij dit eindwerk.

Net zoals Steven, ben ik (Caroline) ook in contact gekomen met een meisje met het syndroom van Down in de vrijetijdssector. Ik geef al twee jaar kleuterturnen bij ons op de club, waar één van de deelnemers het downsyndroom heeft. In het begin verliep de begeleiding met dit meisje zeer moeizaam. Na een paar maanden ging het al veel vlotter om haar te begrijpen en oefeningen aan te leren. Toch weet ik eigenlijk niet zo veel af van het downsyndroom. Daarom wil ik me hierin verder verdiepen.

Ik hoop dan ook – door dit eindwerk – een beter zicht te krijgen op de problemen die het syndroom van Down tijdens de lessen bewegingsopvoeding kan veroorzaken. Uiteraard wil ik ook, net zoals Steven, veel leren en nieuw ervaringen opdoen wat mijn onderwijspraktijk alleen maar ten goede zal komen.

Voor ons eindwerk zullen wij een vierde leerjaar - waarin ook Geoffrey, een jongen met het syndroom van Down, zit - begeleiden. Geoffrey gaat naar een gewone school en wordt geweldig goed opgevangen door leerkrachten en leerlingen. Toch is het niet gemakkelijk om les te geven aan een klas van twintig 'gewone' kinderen en Geoffrey. Daarom is de extra begeleiding welkom. Het is niet de bedoeling dat we Geoffrey apart gaan nemen tijdens de les, want dan heeft het begrip inclusie geen betekenis meer. We

moeten hem juist in de klas houden en zorgen dat hij aan zoveel mogelijk activiteiten kan participeren. Afdalingen en differentiatie voorzien, zowel voor Geoffrey als voor andere zwakke leerlingen, is een eerste stap in ons begeleidingsproces.

Het doel van dit eindwerk is een handelingsplan op te stellen voor Geoffrey.

Wij beogen het eindwerk een meer universele waarde te geven door zoveel mogelijk extra input rond het handelingsplan en rond de opbouw van de thema's uit te werken. Op deze wijze hopen wij dat het handelingsplan van Geoffrey, mits kleine aanpassingen, later ook gebruikt kan worden, wanneer een ander kind met een beperking het vierde leerjaar wil volgen in het gewoon onderwijs. Ons eindwerk moet een houvast bieden voor leerkrachten die voor het eerst zullen lesgeven aan een kind met het syndroom van Down en voor ons een verdieping in het lesgeven aan kinderen met het downsyndroom.

Met dit doel voor ogen, hopen wij, na het voltooien van dit eindwerk voldoende geïnformeerd te zijn, zodat we kinderen met een leerachterstand kunnen begeleiden tijdens de lessen bewegingsopvoeding. Het zal ons lesgeven alleen maar ten goede komen, niet alleen nu, maar ook zeker in de toekomst!

DEEL I: THEORETISCH GEDEELTE

1. Wat je moet weten over het syndroom van Down

1.1 Inleiding

In dit eerste deel wordt verklaard wat het "syndroom van Down" is. Er wordt kort ingegaan op de kenmerken en de gezondheidsproblemen die deze handicap met zich meebrengt. Verder wordt er bekeken wat deze medische problemen en beperkingen kunnen teweeg brengen tijdens de les L.O.

1.2 Wat is het syndroom van Down?

Het syndroom van Down is een erfelijke aandoening die ontstaat vanaf het moment dat de baby wordt verwekt. Dit syndroom wordt veroorzaakt door de aanwezigheid van een extra chromosoom in alle lichaamscellen. Een chromosoom is een minuscule, draadachtige structuur die genetische informatie draagt, nodig om het lichaam op te bouwen en te laten werken. Elke mens heeft 23 paar chromosomen in elke cel. De eerste 44 chromosomen komen telkens gepaard voort (chromosoom 1 heeft er twee, chromosoom 2 heeft er twee, enz. tot en met chromosoom 22). De laatste twee chromosomen zijn geslachtschromosomen die bepalen of een baby vrouwelijk of mannelijk zal zijn.

Wanneer een baby drie exemplaren heeft voor chromosoom 21, spreken we over 'trisomie 21', ook gekend als het syndroom van Down. Het chromosoom 21 is één van de kleinste chromosomen en draagt vermoedelijk 1% van alle genen. Het extra exemplaar van dit gen veroorzaakt tijdens de ontwikkeling van de baby problemen.

Het kan ook zijn dat een baby een extra exemplaar van chromosoom 13 of 18 heeft. Dit zijn veel grotere chromosomen, die meer genetisch materiaal bevatten en dus meer schade aanbrengen tijdens de ontwikkeling. In dit geval is de baby vaak niet levensvatbaar of ernstig gehandicapt.

1.3 Wat zijn de uiterlijke kenmerken van het syndroom van Down?

De diagnose van het syndroom van Down wordt meestal vastgesteld vlak na de geboorte. Vaak tijdens de zwangerschap zijn er een aantal uiterlijke kenmerken die er kunnen op wijzen dat een baby het syndroom van Down heeft.

- Hypotonie: te weinig spiertonus, waardoor de baby "slap" lijkt.
- Een vrij plat gezicht met afgeplatte neus.
- Epicanthus: er is een huidplooi aanwezig tussen de oogleden in de binnenooghoeken. Ogen zijn ook een beetje spleetvormig en de kinderen kunnen scheel kijken.
- Een kleine mond waardoor de tong groot lijkt.
- Brede handen met korte vingers.
- Dwarse lijn over de handpalm.
- Veel ruimte tussen de grote teen en de eerstvolgende teen.
- Zowel het geboortegewicht als de lengte zitten onder het gemiddelde.

Wanneer een baby meerdere kenmerken vertoont, is er wellicht sprake van het syndroom van Down. Het is dus niet noodzakelijk om al de kenmerken te vertonen. Soms zijn slechts enkele zichtbaar.

1.4 Welke medische problemen brengen deze kenmerken met zich mee?

In het verleden werden mensen met het syndroom van Down niet oud.

Dankzij de moderne geneeskunde is de levensverwachting voor iemand met het syndroom van Down gemiddeld 60 jaar, waarvan sommigen zelfs 80 jaar worden!

Bij het nader bekijken van de medische aandoeningen van mensen met het syndroom van Down, kunnen we een aantal veel voorkomende afwijkingen beschrijven. Ieder kind is echter uniek en niet iedereen zal dezelfde afwijkingen in dezelfde mate vertonen.

1.4.1 Hypotonie

Hypotonie, beter bekend als een te lage spiertonus, komt bij de meeste kinderen met het syndroom van Down voor. De spiertonus is zwakker dan bij andere kinderen, waardoor het moeilijker wordt voor hen om controle te hebben over de ledematen. Vormspanning is m.a.w. niet zo eenvoudig voor kinderen met het syndroom van Down.

Ook communiceren zal voor hen moeilijker zijn, want de mondspieren zijn ook slapper wat het praten voor hen moeilijker maakt.

1.4.2 Hartafwijkingen

Ongeveer 40% van alle baby's die met het syndroom van Down geboren worden, heeft één of andere hartafwijking. Dit kan variëren van hartgeruis tot een ernstige afwijking waarvoor een operatie levensnoodzakelijk is. Afwijkingen van het hart en de grote bloedvaten beïnvloeden de bloedtoevoer en circulatie, waardoor hart en longen soms te weinig bloed krijgen en deze organen zwaar belast worden. Dit kan een onvolmaakte groei van het kind tot gevolg hebben.

1.4.3 Zicht- en gehoorproblemen

Vaak hebben deze kinderen ook problemen met horen en zien. Hoe eerder dit probleem wordt opgemerkt, hoe sneller het kan behandeld worden en hoe groter de kans is op beterschap. Voor zichtproblemen zijn er correctiebrillen of operaties. Voor gehoorproblemen is er een hoorapparaat dat deze kinderen kunnen dragen.

De problemen die vele kinderen vertonen op het vlak van communiceren vinden hun oorzaak ook vaak in deze gehoorproblemen.

1.4.4 Mentale achterstand

Kinderen met het syndroom van Down vertonen vanaf de eerste levensjaren al leerstoornissen. Ze bereiken hun mijlpalen (herkenbare punten in de ontwikkeling) later dan andere kinderen. M.a.w. deze kinderen leren nieuwe dingen trager aan dan andere

kinderen op die leeftijd. Men spreekt hier van een leerstoornis die ze altijd zullen vertonen. In het begin zal dit gaan over het rechthouden van het hoofdje, rechtop zitten op een stoel, enz.... Later zal dit dan gaan over o.a. het aanleren van motorische vaardigheden (zoals het vasthouden van een pen en schrijven, klimmen op een rek, zwemmen, enz...) en cognitieve vaardigheden.

1.4.5 Atlantoaxiale instabiliteit

Men heeft recent ontdekt dat 20% van de kinderen met het syndroom van Down atlantoaxiale instabiliteit vertoont. Dit wil zeggen dat de ligamenten tussen de eerste en tweede wervel te los zijn, wat een spatie tussen de twee wervels teweeg brengt. Kinderen die deze afwijking vertonen, moeten oppassen bij sportbewegingen waarbij er druk wordt uitgeoefend op de eerste twee wervels, bijvoorbeeld bij voorwaarts rollen.

1.5 Wat zijn de (motorische) beperkingen voor kinderen met het syndroom van Down op vlak van bewegen?

In het vorige punt werden de medische problemen opgesomd die het syndroom van Down met zich meebrengen. In dit deel wordt elk medisch probleem getoetst aan de mogelijke consequenties op het vlak van bewegen. Er wordt m.a.w. nagegaan hoe bepaalde gezondheidsproblemen een kind kunnen belemmeren tijdens het bewegen.

1.5.1. Hypotonie

Het eerste medische probleem dat werd aangehaald, is hypotonie. Hierdoor is het voor deze kinderen moeilijker om lichamelijke vaardigheden te ontwikkelen. Doordat hun spiertonus te laag is, slagen zij er minder gemakkelijk in om kracht uit te oefenen of een beweging gecoördineerd uit te voeren. Dit kan natuurlijk geoefend worden en uiteindelijk slagen veel kinderen erin een bepaald niveau te bereiken. Ze doen dit echter op hun tempo. Elk kind ontwikkelt zich naar eigen vermogen. De ene al wat sneller dan de andere.

1.5.2. Hartafwijkingen

Ook de hartafwijkingen kunnen een probleem zijn voor het bewegen. Iemand met onvoldoende bloedcirculatie (en bijgevolg ook zuurstof) in het lichaam zal snel buiten adem zijn en kan zo geen conditie opbouwen. Zij zullen m.a.w. sneller hun lactaatrempel overschrijden, waardoor ze in zuurstofnood komen en de beweging zullen moeten stopzetten.

1.5.3. Zicht- en gehoorproblemen

Zichtproblemen kunnen een probleem veroorzaken voor bewegen wanneer er voorwerpen aan te pas komen. Doordat deze kinderen een troebeler of vager zicht hebben, is het heel moeilijk om sporten te beoefenen waar oog- handcoördinatie een belangrijke rol speelt, zoals bij honkbal, hockey, ...

1.5.4. Mentale achterstand

Kinderen met het syndroom van Down vertonen ook een mentale achterstand. Op het vlak van bewegen zullen zij dan vooral problemen vertonen tijdens het aanleren van complexere motorische bewegingen. Ze gaan de bewegingen minder snel aanleren en ze zullen er langer overdoen om deze beweging te beheersen. Sommige bewegingen zullen ze misschien zelfs nooit beheersen, omdat deze gewoon te moeilijk zijn voor hen.

1.5.5. Atlantoaxiale instabiliteit

Doordat kinderen, die deze instabiliteit vertonen, geen druk mogen uitoefenen op de eerste en tweede wervel, moet men er op toezien dat kinderen met atlantoaxiale instabiliteit geen oefeningen uitvoeren waar bv. een koprol in voorkomt zoals bij rollen op de mat.

Het niet kunnen/mogen ontwikkelen van deze vaardigheid, heeft belangrijke gevolgen voor het aanleren van andere motorische vaardigheden.

Tuimelen is namelijk één van de basisbewegingen waarop vele andere vaardigheden steunen, zoals salto, zweefrol, rollen op de kast,

Deze vaardigheden zullen zij dus ook niet of zeer moeilijk kunnen aanleren.

1.5.6. Verder nog...

Tot slot zijn er ook de communicatieproblemen die het syndroom van Down met zich meebrengt. We hebben gezien dat kinderen met het syndroom van Down slappere mondspieren hebben, vaak een dikkere tong en kleinere mondholte hebben. Door een combinatie van deze factoren kunnen ze vaak moeilijker praten. Zij zullen o.a. daardoor minder snel om uitleg vragen, of het gewoon niet goed geformuleerd krijgen, waardoor ze blijven zitten met vragen.

De uitleg zal hen anderzijds niet altijd duidelijk bereiken, door de mentale achterstand. De leerkracht zal een beetje trager moeten praten, duidelijker en zonder moeilijke woorden.

1.6 Wat kan dit betekenen voor een les L.O. op school?

In het verleden werden kinderen met het syndroom van Down naar speciale scholen gestuurd. Deze scholen waren gespecialiseerd in het begeleiden van kinderen met een handicap. Het probleem was dat deze kinderen niet allemaal in dezelfde mate begeleiding nodig hadden. Kinderen met heel veel nood aan begeleiding vielen uit de boot, terwijl anderen overstelpt werden met begeleiding.

Gelukkig gaan er tegenwoordig al heel wat kinderen met het syndroom van Down naar gewone scholen en dit dankzij inclusie. (Dit wordt uitvoerig besproken in het volgende hoofdstuk). Dankzij een individueel handelingsplan, afgestemd op hun specifieke behoeften, is het voor deze kinderen haalbaar om in het gewoon onderwijs te blijven en dus ook aan alle lessen deel te nemen, inclusief de les L.O.

In het vorige deel werd ingegaan op de medische problemen dat het syndroom met zich meebrengt. Ook de beperkingen op het vlak van bewegen werden aangehaald. Dit uit zich natuurlijk ook in de lessen bewegingsopvoeding. Kinderen met het syndroom van Down zullen meer problemen hebben dan andere kinderen tijdens het aanleren van een aantal bewegingsvaardigheden. Hieronder worden alle activiteitsdomeinen besproken a.h.v. de systematiek van "het Manneke".

1.6.1. Praktische vaardigheden, Balvaardigheden en Springvaardigheden

Onder *praktische vaardigheden* verstaan we balanceren op de grond, rollen, klimmen en klauteren, draaien aan toestellen, enz. ...

Het beoefenen van praktische vaardigheden is voor kinderen met het syndroom van Down moeilijk, maar niet onoverkomelijk. Zij zullen de oefeningen meestal kunnen uitvoeren, mits een kleine aanpassing en meer oefentijd.

Onder *balvaardigheden* verstaan we: werpen en vangen, rollen, enz. ...

Deze oefeningen kunnen mee uitgevoerd worden door kinderen met het syndroom van Down. Hun gezichts- en coördinatieprobleem kan wel voor problemen zorgen. Doordat deze kinderen slecht zien, is het ontwikkelen van oog- handcoördinatie of oog-voetcoördinatie een hele opgave. Toch zullen zij hoe dan ook plezier beleven aan de oefeningen en hierin kunnen bijleren!

Onder *springvaardigheden* verstaan we een elementaire vorm van touw springen, springen op en over banken, enz.

Hier moet gewezen worden op de veiligheid tijdens het uitvoeren. Doordat kinderen met het syndroom van Down een mentale achterstand hebben, is het soms moeilijk voor hen om de risico's in te schatten die toestellen met zich meebrengen. Ook het uitvoeren van deze oefeningen kan moeilijk zijn voor hen, wegens de te lage spiertonus, het gebrek aan kracht tijdens het afstoten en de coördinatieproblemen.

1.6.2. Conditionele vaardigheden

Met conditionele vaardigheden bedoelen we de uithouding bij kinderen die zij nodig hebben om een sport gedurende een bepaalde tijd te beoefenen. Bv. aerobic, lange afstand lopen, fitness, ...

De mogelijke hartafwijkingen kunnen kinderen met het syndroom van Down belemmeren in het opbouwen van een conditie. Kinderen, die problemen hebben met de bloed- en zuurstofcirculatie in hun lichaam, zullen sneller uitgeput en buiten adem geraken.

Iemand die dan niet veel sport, heeft meer kans op gewichtstoename. Dit zal een kind met het downsyndroom niet aanzetten tot meer bewegen.

1.6.3. Ritmische vaardigheden

Bewegingen uitvoeren op een opgelegd ritme kan zeer moeilijk zijn voor kinderen, omdat ze enerzijds meer tijd nodig hebben om de beweging onder de knie te krijgen en anderzijds de danscombinatie moeilijker kunnen onthouden.

Het gebruik van muziek zal hen wel motiveren om te bewegen en deel te nemen aan de les. Een danscombinatie aanleren blijft echter moeilijk voor hen. Anderzijds zijn ze meestal wel heel ritmisch aangelegd en komen ze zeer beweeglijk uit de hoek!

1.6.4. Bewegingskunsten

Vaardigheden die vooral tijdens het toestelturnen aan bod komen, worden hier in deze categorie ondergebracht. Bv. radslag, handenstand, rollen op een kast, ...

Het activiteitsdomein bewegingskunsten kan voor kinderen met het syndroom van Down soms een probleem opleveren, omdat hier de basisvaardigheid praktische vaardigheden beheerst moet worden. Vb. indien de kinderen moeilijkheden hebben met voorwaarts rollen zal rollen op de kast er niet in zitten.

1.6.5. Spelen

In deze categorie bevinden zich alle loop-, tik- en kringspelen.

De voorbereidende spelen op sportspelen horen hier niet thuis, maar wel bij sportinitiële vaardigheden (SIV). Bv. honkbal vraagt een speciale techniek om het spel te kunnen spelen en wordt dus ondergebracht bij SIV. Trefbal daarentegen vraagt geen speciale techniek, en staat hier dus op zijn plaats.

Te verwachten moeilijkheden voor kinderen met het syndroom van Down zijn: het onthouden en naleven van de spelregels, reactiesnelheid, begrijpen van het spel, ...

1.6.6. Sportinitiële Vaardigheden

Hieronder vallen de sportspelen zoals hockey, honkbal en de technische vaardigheden zoals schaarsprong.

De voorwaarde om een sportspel te kunnen spelen of een sporttechniek te kunnen uitvoeren, is het beheersen van de fundamentele bewegingsvaardigheden zoals eerder aangehaald: praktische vaardigheden, balvaardigheden en springvaardigheden. In de vorige delen werd aangehaald dat kinderen met het syndroom van Down een leerstoornis kunnen hebben en dus lichamelijke vaardigheden in mindere of meerdere mate trager aanleren.

Ook het naleven van spelregels en samenspelen in groep kan voor deze kinderen moeilijker zijn, wegens de mentale achterstand.

1.6.7. Zwemvaardigheden

Onder zwemvaardigheden vallen zowel schoolslag, crawl als het duiken en voorwaarts rollen in het water. Schoolslag is meestal de eerste zwemvaardigheid die wordt aangeleerd aan kinderen. Nadien wordt het duiken, tuimelen en de crawlbeweging aangeleerd.

Ook in het zwembad kunnen deze kinderen problemen ondervinden. Het leveren van zware inspanningen en het aanleren van technieken met moeilijke coördinatie kunnen een probleem zijn voor deze kinderen. Anderzijds zullen kinderen met het syndroom van Down wel beter drijven wegens een hoger vetgehalte.

Het gehoor zou hier ook een probleem kunnen zijn. In een zwembad is er altijd meer lawaai en de kinderen zijn vaak onder water.

1.6.8. Expressie

Zich uitdrukken, dingen uitbeelden, werken met muziek vinden kinderen met het syndroom van Down heel leuk. Dit zijn voor hen één van de fijnste lessen. Uitbeelden wat je voelt, wat er gezongen wordt, ... Hierin kunnen kinderen met het syndroom van Down perfect mee en dat vindt iedereen leuk! Ook zich inleven in bepaalde rollen (zoals een aap of een olifant) vinden ze plezierig.

1.7 Besluit

Uit dit hoofdstuk kunnen we besluiten dat het syndroom van Down toch wel enkele medische problemen met zich meebrengt die kinderen beperken in het bewegen.

De meest voorkomende motorische beperkingen, die tijdens de les bewegingsopvoeding tot uiting komen, zijn de te lage spiertonus 'het tekort aan kracht' en de coördinatie- en evenwichtsproblemen. Dit zal samen met de leerstoornissen een aanpassing vragen tijdens de lessen bewegingsopvoeding zodat ook kinderen met het syndroom van Down kunnen deelnemen en bijleren op hun niveau.

2. Werken met zorgverbreding in het gewoon onderwijs

2.1 Inleiding

In dit hoofdstuk wordt er toegelicht wat het begrip zorgverbreding betekent. Zorgverbreding speelt een heel belangrijke rol opdat meer en meer kinderen onderwijs kunnen volgen in gewone scholen. Het aanpassen van de schoolcontext aan de specifieke doelen van een kind met een bepaalde zorgvraag zal in dit hoofdstuk een belangrijke rol spelen. De middelen die een school daarvoor gebruikt, zullen ook kort worden toegelicht.

2.2 Wat is zorgverbreding?

Zorgverbreding houdt in dat een school zijn zorg voor alle leerlingen gaat uiten. Ze zal zich niet alleen toespitsen op kinderen met het syndroom van Down, maar ook kinderen met andere leerstoornissen (zoals kinderen met AHDH, dyslexie, enz ...) worden begeleid op school.

Tot voor kort was het onderwijs gericht op de 'gemiddelde' leerling, wat betekent dat ongeveer 25% van de kinderen uit de boot viel. Met enige differentiatie kwamen er nog wel enkelen aan bod, maar toch bleef het aantal kinderen waar niet werd voldaan aan hun noden, te groot.

Gelukkig is hier verandering in gekomen dankzij het begrip zorgverbreding. Er wordt nu meer en meer rekening gehouden met de verschillende behoeften van kinderen en er wordt niet meer van allemaal verwacht dat zij voldoen aan dezelfde concrete opgestelde eindtermen zoals alle andere kinderen.

Er zal nu besproken worden hoe deze zorgverbreding tot stand komt.

2.3 Wat is het stappenplan voor zorgverbreding?

Het stappenplan zorgverbreding geeft op een systematische manier een aantal stappen weer die een school kan nemen ten aanzien van kinderen die om een of andere reden extra zorg nodig hebben.

Het stappenplan zorgverbreding is een houvast voor leerkrachten die aan zorgverbreding willen doen. Het biedt hen een continuüm van hulp, vanaf het moment dat ze zich zorgen maken over een bepaald kind, totdat er actie is ondernomen om het kind te helpen. Indien het kind geholpen kan worden binnen de schoolomgeving zelf, blijft hij of zij in het gewoon onderwijs. Indien de noden te groot zijn en de school niet kan beantwoorden aan deze vraag, zal het kind doorverwezen worden naar het buitengewoon onderwijs.

Het stappenplan biedt een continuüm van hulp aan. Dankzij het formuleren van een aantal vaste stappen, die in het proces dienen gevolgd te worden, vinden heel wat leerkrachten hierin een houvast.

De te volgen stappen binnen het stappenplan zorgverbreding zijn:

2.3.1. Bezorgdheid betreffende een kind uiten en het probleem afbakenen

Alles begint met het opmerken van problemen bij een kind. Dit kan gebeuren vanuit observaties, door verschillende personen, na een gesprek, op basis van schoolpunten, ... Heel belangrijk is het objectief blijven. Langs de ene kant mogen leerkrachten geen dingen gaan zien die er niet zijn; langs de andere kant moeten zij alert blijven op bepaalde signalen. Men mag zeker niet denken dat het wel zal over gaan.

Wanneer de zorg terecht is, zal deze gemeld worden aan de interne coördinator en wordt het probleem genoteerd. Verder wordt het probleem omschreven, geanalyseerd en wordt er een beslissing geformuleerd over de nodige hulp.

Tijdens de hulpverlening wordt het hele proces geëvalueerd, hopende op een positief resultaat. Wanneer dit niet zo is en het probleem blijft bestaan, wordt er overgegaan naar stap 2.

2.3.2. Werken met een handelingsplan

Kenmerkend voor stap 2 is dat men verder gaat onderzoeken hoe het probleem kan verholpen worden. Er vindt een verdere analyse van de probleemsituatie plaats en er wordt een MDO opgericht. Een MDO is een MultiDisciplinair Overleg waar alle informatie betreffende het kind wordt samen gelegd en geëvalueerd. Binnen deze stap probeert men een scherper beeld te krijgen van de situatie om het handelingsplan op te stellen. In

punt 4 van het eerste deel van dit eindwerk wordt dieper ingegaan op het handelingsplan.

2.3.3. Betrekken van externe hulp

Indien de evaluatie van het handelingsplan negatief is, d.w.z. dat de school zal erkennen dat ze het alleen niet aankan en niet meer weet wat nog te doen, zal er overgegaan worden naar het betrekken van een externe hulp.

Alvorens het betrekken van die externe hulp, worden alle gegevens nogmaals verzameld. Ook de evaluatie van het handelingsplan en het besluit van het MDO worden mee opgenomen. De interne coördinator beslist na het bekijken van alle gegevens of er zal worden overgegaan naar stap 3 voor die bepaalde leerling.

De externe hulp die de school tegemoet komt in het hulpproces voor het kind is meestal het centrum voor leerlingenbegeleiding (CLB), die een hele belangrijke rol speelt binnen deze stap. In de eerste plaats zal het CLB het aanpassen van het handelingsplan ondersteunen en eventueel andere externe deskundigen betrekken.

Indien dit alles niet volstaat en de school kan aantonen dat zij alles geprobeerd hebben om het kind te helpen, wordt het kind doorverwezen naar het buitengewoon onderwijs. Dit gebeurt op basis van de beslissing van het CLB en eventuele andere externen zoals ouders, logopediste, arts, kinesist, ...

2.3.4. Doorverwijzing naar buitengewoon onderwijs

De eventuele laatste stap in het stappenplan is de doorverwijzing naar het buitengewoon onderwijs. Dit is meestal geen gemakkelijke beslissing. De school heeft immers zijn best gedaan om tegemoet te komen aan de noden van het kind, maar soms is de zorgverbreding op school ontoereikend. Dan is de doorverwijzing naar het buitengewoon onderwijs de beste oplossing.

Zodra de ouders zijn ingelicht door de school en het CLB, en hun akkoord hebben gegeven, zal de doorverwijzing onmiddellijk plaatsvinden.

2.4 Besluit

In dit hoofdstuk is het begrip zorgverbreding onder de loep genomen.

Zorgverbreding is enorm belangrijk in het onderwijs en kent elk jaar opnieuw een enorm succes. Onder andere dankzij zorgverbreding is het mogelijk voor kinderen met een handicap om naar school te gaan in het gewoon onderwijs. De schoolcontext past zich aan door o.a. een handelingsplan op te stellen voor een kind met een bepaalde zorgvraag. Dankzij dit handelingsplan weten leerkrachten wat hen te doen staat en wat van hen verwacht wordt. Ook kan de school aantonen dat zij alles eraan doen om tegemoet te komen aan de noden van het kind. Helaas lukt de school niet altijd in haar opzet. Een doorverwijzing naar het buitengewoon onderwijs is soms niet uit te sluiten.

Toch moeten we het positieve benadrukken. Steeds meer en meer kinderen, met een bepaalde zorgvraag, komen en blijven in het gewoon onderwijs. Vroeger was dit onmogelijk. Nu hebben ouders de keuze.

3. Inclusief onderwijs

3.1 Inleiding

Velen denken dat kinderen met het syndroom van Down in het buitengewoon onderwijs horen. Dit is niet noodzakelijk waar! Meer en meer kinderen met een handicap worden aangemoedigd om naar het gewoon onderwijs te gaan.

Tijdens de voorbereiding van dit eindwerk was de term inclusie voor mij vrij onduidelijk. Zoals wellicht vele mensen denken, gaat het in dit geval niet om de integratie van de kinderen. Inclusie is een veel breder concept en verschilt daardoor van integratie. Het verschil tussen beiden wordt hieronder kort toegelicht.

3.2 Wat is inclusie?

3.2.1 Het begrip inclusie

In de raadgeving over Inclusief Onderwijs (VLOR, 1998) wordt inclusie door Ruijsenaars als volgt gedefinieerd:

“Inclusie betreft het gezamenlijk bevorderen van het wel en wee van alle kinderen, jeugdigen en alle mensen. De grondslag van deze manier van denken wordt daarvoor gevormd door het besef dat de mensheid een gezin vormt.”

Bij inclusie wordt er ingespeeld op de noden van kinderen met een bepaalde zorgvraag. Hierdoor kunnen deze kinderen naar het gewone onderwijs gaan, omdat de school zich aanpast aan de noden van het kind. Ze past zich aan op een manier dat deze kinderen zonder problemen op eigen niveau kunnen functioneren binnen de samenleving en schoolcultuur.

3.2.2 Inclusief onderwijs versus geïntegreerd onderwijs

Inclusief onderwijs wil zeggen dat er tegemoet gekomen wordt aan de noden van alle kinderen in het gewoon onderwijs. Men probeert zoveel mogelijk kinderen te houden in het gewoon onderwijs door de invoering van speciale leerplannen, aangepaste werkvormen en optimale leeromgevingen te creëren. M.a.w. de school past zich aan aan

het kind, de doelen worden aangepast, alles wordt geherformuleerd naarmate het kind zorg vraagt.

Op deze manier kunnen ook "gehandicapte" kinderen het onderwijsparcours volgen van hun leeftijdsgenoten. Moeten zij daarom dezelfde eindtermen behalen? Neen! Dankzij inclusief onderwijs worden de eindtermen losgelaten per kind, zodat iedereen op zijn eigen ontwikkelingsniveau kan werken. Men gaat m.a.w. het kind aanvaarden zoals het is, samen met zijn noden en problemen.

Bij geïntegreerd onderwijs (GON) daarentegen zal er altijd een nauwe samenwerking zijn tussen het gewoon onderwijs en het buitengewoon onderwijs. Een kind met leerproblemen zal ondersteuning krijgen, zowel in de klas als buiten de klas. De doelen, die het kind dient te bereiken, blijven dezelfde zoals voor alle kinderen. Hierin zit het verschil met inclusief onderwijs; daar waar doelen werden aangepast aan het kind, is dit bij GON niet het geval. Er zal hier extra ondersteuning geboden worden aan het kind, opdat hij/zij de vooropgestelde doelen kan bereiken.

3.3 Inclusief onderwijs als uitdaging voor leerlingenbegeleiding

Het doel van inclusief onderwijs is zoveel mogelijk kinderen de kans geven op gewoon onderwijs. Ook kinderen met een speciale zorgvraag kunnen, doordat de schoolcontext zich aanpast aan het kind, naar het gewone onderwijs. Hier komt natuurlijk veel bij kijken, omdat elk kind anders is en andere noden heeft. Het is een hele uitdaging voor leerkrachten die leerlingen willen begeleiden, maar de voldoening die dit oplevert, is het zeker waard!

De beste manier om een leerling goed te begeleiden en dit te blijven doen, jaar na jaar, is het gebruik van een handelingsplan. Wat dit juist is en hoe het gebruikt wordt, wordt uitvoerig besproken in het volgende hoofdstuk.

3.4 Besluit

Dit hoofdstuk was noodzakelijk omdat inclusie een moeilijk begrip is en vaak verward wordt met integratie.

Doordat kinderen met het syndroom van Down meer tijd nodig hebben om de leerstof onder de knie te krijgen, zal dit op vlak van organisatie en instructie heel wat extra werk vragen. Het is niet de bedoeling dat de andere kinderen van de klas hierdoor geremd worden in hun ontwikkeling, want ook zij hebben recht op leren.

Heel belangrijk is dat de lessen worden aangepast aan het kind, en niet het kind aan de lessen. Inclusie is enorm belangrijk voor de optimale ontwikkeling van het kind. Ook kinderen met het syndroom van Down hebben recht op gewoon onderwijs in een gewone school!

Inclusief onderwijs zorgt ervoor dat meer kinderen in het gewoon onderwijs kunnen blijven. Het zorgt ervoor dat het onderwijs toegankelijk wordt voor iedereen, ook voor kinderen met het syndroom van Down. Het weet de verschillen tussen kinderen te waarderen en hen daarin tegemoet te komen. Binnen inclusief onderwijs wordt er dus wat verwacht van kinderen met het syndroom van Down, want ook zij hebben hun kwaliteiten en kunnen bepaalde doelen bereiken.

4. Het handelingsplan

4.1 Inleiding

In dit hoofdstuk wordt besproken wat een handelingsplan is en hoe het opgesteld wordt. Het handelingsplan speelt een zeer belangrijke rol in onderwijs waar zorgverbreding en inclusie belangrijk geacht worden. In elke graad, in elk leerjaar wordt er voor kinderen met een zorgvraag een handelingsplan opgemaakt. Zonder een handelingsplan weten leerkrachten immers niet waar er naartoe gewerkt moet worden.

4.2 Wat is een handelingsplan?

4.2.1 Een individueel handelingsplan

Een handelingsplan is een officieel document waarin een leerkracht alle inspanningen formuleert die hij zal ondernemen om tegemoet te komen aan de noden van het kind. Uiteraard is elk individueel handelingsplan anders, want elk kind heeft andere noden. Soms gaat het over leermoeilijkheden, gedragsproblemen en/of sociale problemen. Toch is de methodiek voor het opstellen van een handelingsplan altijd hetzelfde.

Men vertrekt vanuit de hulpvraag van het kind en bepaalt op basis daarvan de doelen die men wil bereiken met het kind. Die doelen worden dan geformuleerd op het handelingsplan. Ook de wijze waarop de doelen bereikt zullen worden, inclusief organisatie en tijdspanne, worden genoteerd. Zo is het handelingsplan achteraf gemakkelijk en overzichtelijk evalueerbaar.

Verder worden er nog afspraken betreffende de begeleiding van het kind gemaakt binnen de school en het lerarenkorps. Op deze manier is iedereen op de hoogte van het handelingsplan en weet iedereen wat van hem verwacht wordt.

4.2.2 *Wie wordt er betrokken bij het handelingsplan?*

Alle personen die op één of andere manier betrokken zijn bij de opvoeding van het kind worden geconsulteerd. Dat wil zeggen dat ook alle personeelsleden die werken met het kind, de ouders en externe hulpverleners in dit rijtje thuishoren. Het betrekken van al deze partijen is nodig om de beeldvorming zo gedetailleerd mogelijk te noteren en het handelingsplan zo specifiek mogelijk op te stellen. Op deze manier kan het kind geholpen worden.

4.2.3 *Wie stelt het handelingsplan op?*

Het opstellen van het handelingsplan gebeurt door de klassenraad zelf. Heel belangrijk is dat alle mensen die met het kind betrokken zijn op school zich in deze klassenraad bevinden. Hoe meer informatie over het kind verzameld kan worden, hoe beter de beeldvorming is en hoe specifieker de doelen geformuleerd kunnen worden. Tijdens de beeldvorming worden alle gegevens van het kind naast elkaar gelegd zodat het handelingsplan kan worden opgesteld.

4.2.4 *Inhoud van een individueel handelingsplan*

Eerst en vooral dienen de basisgegevens van het kind in het handelingsplan te zitten. De klassenraad start hiermee wanneer zij het handelingsplan opstellen. Het is een belangrijk document dat bijdraagt tot de beeldvorming. Onder basisgegevens verstaan we:

- inlichtingenfiche waarop de belangrijkste gegevens van het kind worden samengebracht, met plaats voor jaarlijkse aanvullingen
- onderzoek- en observatiegegevens
- het leerlingvolgsysteem

Het tweede deel van het handelingsplan bestaat uit een aanvulbaar gedeelte waarop volgende rubrieken worden weergegeven:

- *De stand van zaken*

Hieronder verstaan we de beginsituatie en de beeldvorming. De beginsituatie geeft ons informatie over wat de leerling kan en doet. Het geeft ons een beeld hoe de leerling is op dit moment, wat er met de leerling gedaan wordt of gedaan werd.

- Doelene inhoud

Onder deze noemer verstaan we de doelstellingen, leerinhouden en de volgorde waarin de leerinhouden aangeboden worden. Het is steeds belangrijk om als leerkracht te kijken welke doelen er bereikt werden. Hieraan worden de leerinhouden gekoppeld zodat er gekeken kan worden op welke manier deze doelen bereikt kunnen worden.

- Methodiek:

De methodiek bepaalt HOE alles gaat verlopen. Dit gaat over de oefenstof die er aangeboden wordt tijdens de les, welke materialen kunnen er gebruikt worden, gebruik maken van een beloningssysteem om de leerlingen extra te motiveren, herhalingsmomenten, enz.

- Aanpak en afspraken:

Dit houdt in welke afspraken er gemaakt worden om deze leerling(en) te begeleiden. Deze afspraken worden gemaakt met alle personen die betrokken zijn bij deze leerling(en).

- Organisatie:

Samenwerking binnen het TEAM, namelijk met alle personen die werken met deze leerling(en) is zeer belangrijk. Er kan onmogelijk één leerkracht instaan voor alles. Er zijn verschillende personen die gespecialiseerd zijn in een bepaald gebied. Deze gebieden kunnen zijn:

- *leerkrachten die gespecialiseerd zijn in het begeleiden van de leerkracht* in de klas, tijdens de les zodat zij deze leerling(en) kan (kunnen) betrekken in het lesgebeuren.
- *Vrijwilligers*
- *Audio-visuele hulpmiddelen* zoals videofragmenten
- *Hulp van buitenaf* zoals ION-begeleider, thuishulp. Dit om de leerlingen optimaal te kunnen begeleiden zowel op school als thuis.
- *Ouders* die zeer belangrijk zijn bij de begeleiding thuis. Zij zijn tenslotte het meest bij hun kind en zorgen voor de opvoeding van hun kind.

- *Bijsturing en evaluatie:*

Zeer belangrijk is om op regelmatige basis te kijken waar deze leerling staat. Er wordt gekeken welke doelen er bereikt zijn en welke niet. Ook worden de aanpakmethodes en stimulerende middelen geëvalueerd namelijk wat heeft geholpen en wat niet. Indien nodig wordt er op dit vlak bijgestuurd. Kleine aanpassingen in het handelen van de leerkracht of extra gebruik van materialen kunnen een zeer grote meerwaarde hebben. Het is noodzakelijk om op regelmatige basis samen te komen met alle betrokken begeleiders van dit kind. Dan worden ervaringen uitgewisseld en wordt het handelingsplan eventueel bijgestuurd.

4.3 Besluit

In dit hoofdstuk werd er duidelijk beschreven wat het handelingsplan inhoudt om het kind optimaal te volgen en te evalueren. Dit handelingsplan is zeer belangrijk voor de ontwikkeling en de opvolging van een kind met een bepaalde zorgvraag

Het handelingsplan mag niet gezien worden als een procedure waarbij zoveel mogelijk documenten dienen verzameld te worden. Het handelingsplan is een zeer belangrijk document waarover men moet beschikken om het proces van het kind in zijn geheel op te volgen en niet op één aspect te focussen. Een individueel handelingsplan is specifiek gericht op één kind. De klemtoon ligt niet op de beperkingen, maar op de mogelijkheden van het kind. De positieve benadering is belangrijk!

DEEL II: METHODIEK VAN DE THEMA'S
die aan bod komen in het 4^{de} leerjaar

1. Inleiding: Systematiek van het 'Manneke'

In dit deel komen alle activiteitsdomeinen aan bod die in het vierde leerjaar behandeld worden. We hanteren hiervoor de systematiek van het manneke. We starten met de romp, waarin de basisvaardigheden zitten. Deze moeten beheerst worden om over te gaan naar de activiteitsdomeinen van de ledematen. In het vierde leerjaar komen vooral de ledematen aan bod, maar we mogen de vaardigheden van de romp niet vergeten. De praktische vaardigheden (PV), balvaardigheden (BV) en springvaardigheden (SV) komen vooral aan bod tijdens de eerste graad van het lager onderwijs. Zij vormen immers de basis voor de meer complexe vaardigheden van de ledematen.

Per activiteitendomein wordt kort uitgelegd wat er onder wordt verstaan en wordt een mogelijke technische / tactische opbouw beschreven. Het accent wordt hier vooral gelegd op het stap voor stap aanleren van de techniek/tactiek en het beklemtonen van de moeilijkheden die kinderen in het aanleerproces kunnen ondervinden. Er worden ook oefen- en spelvormen opgesomd met nadien een paar afdelingen die een hulp kunnen zijn voor sommige kinderen tijdens de aanleerfase.

2. De vaardigheden van het 'Manneke'

2.1 Praktische vaardigheden, Balvaardigheden en Springvaardigheden

Lopen, kruipen, heffen, dragen, klimmen, klauteren, aan touwen zwaaien, ... behoren tot de *praktische vaardigheden*. Dit komt regelmatig aan bod in een les, aangezien het basisvaardigheden zijn. Het echt uitwerken van deze thema's situeert zich echter in de eerste graad van het lager onderwijs.

Kinderen met het syndroom van Down kunnen tijdens het balanceren wel problemen hebben, door o.a. een te lage spiertonus. De spieren zijn te slap en daardoor kunnen zij moeilijk vormspanning vertonen. Indien een kind balanceert op de grond, wordt het hele lichaam opgespannen zodat hij of zij kan blijven staan. Hier zullen deze kinderen meer moeilijkheden mee hebben.

Onder *balvaardigheden* worden de basisvaardigheden die een persoon kan uitvoeren met een bal zoals werpen, vangen, rollen, ... verstaan.

Onder *springvaardigheden* worden de basisvaardigheden die een persoon kan uitvoeren door te springen gecatalogeerd. Hieronder verstaan we hinkelen, huppelen, springen op één voet, springen met beide voeten samen, ...

Praktische vaardigheden, balvaardigheden en springvaardigheden zijn basisvaardigheden die normaal beheerst zijn na het beëindigen van de tweede graad in het lager onderwijs. Daarom worden deze activiteitsdomeinen ook niet uitvoerig besproken in het kader van dit eindwerk. Zij komen nog wel aan bod in de lessen van het 4^{de} leerjaar maar eerder in een opwarming en/of als voorbereiding voor het aanleren van de meer technische/tactische vaardigheden.

De enige drie lesthema's die in het 4^{de} leerjaar echt aan bod kwamen hiervan zijn: evenwicht, staande vertesprong en ropeskiping.

2.1.1 *Evenwicht*

2.1.1.1 *Wat is het?*

Je evenwicht bewaren is een zeer essentieel aspect in het leven van de mens. Indien men zijn of haar evenwicht niet kan houden val je om. Evenwicht in de lessen bewegingsopvoeding heeft te maken met lopen over voorwerpen onder andere een bank, een omgekeerde bank of een hoge balk. Om niet enkel en allen te blijven bij de basisgedachte stappen over een bank of een hoge balk, kunnen er hindernissen geplaatst worden.

2.1.1.2 *Opbouw / Methodiek*

Belangrijk voor alle opdrachten die uitgevoerd worden op een bepaalde hoogte van de grond is de veiligheid. Voorzie steeds matjes naast de toestellen. Bij hogere toestellen is het ten sterkste aangeraden om landingsmatten te plaatsen. De leerlingen mogen niet te snel na elkaar vertrekken. Ze mogen elkaar ook niet hinderen. Rustige sfeer in de les is zeer belangrijk voor de concentratie. Als een kind schrikt en valt, kan dit lichamelijke letsels veroorzaken.

De beste manier om leerlingen te laten starten met evenwichtsoefeningen, is door ze te laten stappen over een bank. In het begin zullen alle leerlingen schuin naar voor naar de bank kijken. Dit komt omdat ze nog niet zeker zijn van zichzelf. Ze twijfelen en denken dat ze kunnen vallen. Nadat ze een aantal keer over de bank hebben gestapt, kunnen er bijkomende opdrachten gegeven worden. Er is een breed gamma van mogelijke variaties die gegeven kunnen worden. Deze worden besproken in 2.4.3.3 oefenstof.

Nadien is het de bedoeling om meer uitdagendere opdrachten te geven. Dit wordt het meeste gedaan door hindernissen te plaatsen op de bank of door extra opdrachten te geven tijdens het stappen over de bank. De meeste leerlingen willen graag deze uitdagingen proberen en worden extra gemotiveerd om de opdrachten uit te voeren.

De bank is vrij laag bij de grond. Als de leerlingen hun evenwicht goed kunnen houden op de bank, schakelen we over naar de hoge balk. In het begin juichen alle leerlingen, maar leerlingen die nog nooit op een hoge balk hebben gestaan, zijn vrij rustig éénmaal ze op de balk staan. Zeer belangrijk is dat je als leerkracht nog steeds rekening houdt met de veiligheid. Op de balk kan je dezelfde opdrachten geven als op de bank. Nu wordt het nog extra moeilijk aangezien de balk minder breed is dan de bovenzijde van de bank en veel hoger is dan de bank.

2.1.1.3 Oefenstof

Indien de leerlingen niet op een hoge balk kunnen kruipen, kan je een bank schuin tegen de balk plaatsen zodat ze naar boven moeten klimmen. Op het einde kunnen ze van de tweede bank glijden of naar beneden stappen.

Over de bank en balk:

- Voorwaarts stappen over een bank/balk
- Voorwaarts stappen over de bank/balk, maar recht naar voor kijken en niet schuin naar de bank/balk
- Achterwaarts stappen en recht naar voor kijken. Voet per voet gaat men zich achterwaarts verplaatsen.
- Voorwaarts of achterwaarts stappen over een bank/balk over een kegel zonder deze te raken. Er kan per twee gewerkt worden waarbij 1 leerling uitvoert en de andere leerling stuurt verbaal bij.
- Op de bank/balk ligt een hoepel waar ze door moeten kruipen alvorens verder te stappen.
- Bijkomende bewegingen doen op de bank/balk tijdens het overstappen bijvoorbeeld in het midden knielen, bal drie maal werpen en vangen
- Enz.

Combinatie oefeningen:

- kegels en hoepels
- voorwaarts stappen tot over eerste kegel, daarna halve draai en achterwaarts naar de hoepel, door de hoepel kruipen, halve draai en verder stappen tot aan kegel twee
- enz.

2.1.1.4 *Afdalingen en tips*

Afdalingen:

- Elke stap terug in het leerproces is een afdaling.
- Meestal ligt het probleem bij het niet durven uitvoeren van de opdrachten. Geef daarom eerst een hand. Dit kan je afbouwen door de volgende keer een vinger te geven.

Tips:

- Blijf niet enkel en alleen bij de basisoefeningen van stappen over een bank of balk. Varieer in oefenstof. Leerlingen willen een uitdaging hebben.
- Zorg steeds voor een veilige omgeving. Laat de leerlingen voldoende afstand bewaren, de leerlingen stappen niet zomaar over de banken. Plaats kleine turnmatjes naast de banken en 2 landingsmatten onder de hoge balk.
- Bij achterwaarts stappen is veiligheid zeer belangrijk. Plaats leerlingen op het einde of voet langs de zijkant die tijdig verwittigd dat het einde nadert.
- Evenwicht is nooit om ter snelst!

2.1.2 *Staande vertesprong*

2.1.2.1 *Wat is het?*

De staande vertesprong behoort tot 'atletiek'. We beschouwen staande vertesprong zowel als een sportinitiële vaardigheid en springvaardigheid. Sportinitieel omdat hierbij al een beetje techniek bij komt kijken namelijk de arm- en beeninzet. Springvaardigheden omdat er nog veel oefen- en spelvormen onderwezen worden die te maken hebben met sprongkracht. Hierdoor valt het iets meer onder de categorie springvaardigheden.

Staande vertesprong is een voorbereidende fase voor het latere verspringen. Het onderscheidt zich van het verspringen door het niet aanlopen.

De naam zegt het zelf: zo ver mogelijk springen vanuit stilstand. De springer staat voor een lijn. Door middel van een krachtige arminzet en het explosief strekken van de benen, tracht de springer zo ver mogelijk te springen.

De hoofdzaak is dat de leerlingen plezier beleven tijdens de oefeningen en dat ze hun bewegingen spontaan op een correcte manier kunnen uitvoeren, maar zonder dat er technische moeilijkheden aan te pas komen.

Hiervoor moet men een aantal bewegingsvaardigheden bezitten:

- explosief strekken van de benen
- lenigheid
- gebruik maken van arminzet
- coördinatie armen en benen

Het is zeer belangrijk dat men voldoende aandacht besteedt aan de arm-been coördinatie. De buig-strek beweging van de benen en de arminzet tijdens en voor de sprong moeten goed afgesteld zijn op elkaar, om zo ver mogelijk te springen.

De staande vertesprong op schoolniveau is de voorloper van verspringen in de atletiek. Hieronder wordt deze uitvoerig beschreven op lagere schoolniveau.

Techniek:

Bij de techniek van de staande vertesprong spelen de benen en de armen de belangrijkste rol

Er moet een krachtige en explosieve buig-strek beweging zijn van de benen en een goede arminzet.

Vorbereidingsfase:

De kinderen staan met 2 voeten naast elkaar vóór de afstootlijn. De kinderen buigen door hun benen. De armen zijn bij de buigbeweging van de benen naar achter gericht.

Uitvoeringsfase:

Er moet veel aandacht besteedt worden aan het gebruik van de armen en het goed door de knieën gaan tijdens de afzet. Bij de krachtige en explosieve afstoot van de benen gaan de armen gestrekt schuin opwaarts naar voor. Zo zal de springer zowel naar voor als omhoog springen.

Tijdens de zweefperiode wordt meestal de hurktechniek toegepast. De hurksprong is de eenvoudigste verspringtechniek. Na de afzet worden de benen ingetrokken en vlak voor de landing worden ze naar voor gebracht om zo een goede landing tot stand te brengen.

Het voordeel van deze techniek is dat beide voeten samen blijven wat ook zorgt voor een stabielere landing.

Landingsfase:

Bij de landingsfase staat men in evenwicht op beide voeten. Het is aangeraden om door de benen te zakken om zo de schok op te vangen. Indien men met gestrekte benen zou landen, krijgt men schokken in het knie- en heupgewricht wat kan leiden tot blessures. De armen kunnen horizontaal naar voor worden gebracht om een zo stabiel mogelijke landing te verkrijgen. Hierdoor is de kans minder groot dat men naar achter valt, waardoor de gesprongen afstand verkleint.

De afstand dat men gesprongen heeft, wordt immers bepaald door het lichaamsdeel dat zich op de grond het dichtst bij de afstootlijn bevindt. Als de springer bij de landing zijn linkervoet naar achter zet om in evenwicht te staan, dan zal men meten vanaf de afstootlijn tot aan de hiel van die linker voet.

2.1.2.2 Opbouw / Methodiek

Het aanleren van de staande vertesprong gebeurt in verschillende stappen. Het belangrijkste is dat de kinderen bewust worden van het gebruik van de benen bij de afstoot samen met het gebruik van de armen. Daarom worden er verschillende oefen- en spelvormen voorzien zodat ze zowel leren gebruik maken van hun beenkracht als plezier beleven aan de oefen- en spelvormen.

Voor alle oefenvormen moet er gezorgd worden voor een zachte landing! De meeste oefen- en spelvormen hebben te maken met springvaardigheden. Daarom is het belangrijk dat de lesgever de leerlingen leert om door de benen te buigen bij de landing. Dit om kwetsuren te vermijden.

Hieronder worden verschillende oefen- en spelvormen weergegeven (met een mogelijke organisatie) die men kan aanbieden in de lagere school.

2.1.2.3 Oefenstof en spelvormen

SPRINGEN IN DE HOEPELS

LIn lopen door de zaal. Op signaal gaan de lIn door 3 verschillende hoepels springen met beide voeten. Ze vertrekken in de hoepel en springen er met beide voeten uit. Nadien zo hoog mogelijk springen.

SPRINGEN OVER HINDERNISSEN

LIn lopen door de zaal en springen met beide voeten over de hindernissen die ze tegen komen. Hoge en lage hindernissen worden overschrijd.

SPRINGEN OVER HINDERNISSEN

LIn proberen in zo weinig mogelijk sprongen tot aan de overkant te geraken.

TREINTJE HOP

LIn vormen per 3 een treintje, nemen 1 schouder of heup van de persoon voor zich vast en springen naar de hoepels met beide voeten samen. In elke hoepel ligt een letter die elke trein mag bekijken, onthouden en terugleggen. Er zijn 3 kleuren. Met elke kleur kan één woord gevormd worden. Ze moeten zo snel mogelijk de woorden vinden per kleur. Belangrijk is dat ze elkaar niet loslaten en steeds op 1 been blijven springen.

2.1.2.4 Afdalingen en tips

Tips:

- Bij het gebruik van moeilijke hindernissen is het heel belangrijk dat de veiligheid wordt nagestreefd. Het risico op vallen tijdens het overschrijden van deze hindernissen is zeker aanwezig en moet dus worden vermeden.
- Tijdens het overschrijden van hoge hindernissen is het belangrijk dat kinderen goed door hun benen buigen tijdens de landing. Dit om kwetsuren te voorkomen.
- Zorg ervoor dat er voldoende plaats is tussen elke leerling zodat ze niet op elkaar springen. Plaats een kegel langs de zijkant zodat er kan worden aangetoond dat de volgende pas mag vertrekken als de vorige springer voorbij de kegel is.
- Zorg dat de leerlingen verdeeld zijn in kleine groepjes zodat ze voldoende leer- en oefentijd hebben. Zo worden ook lange wachtrijen vermeden.

Afdalingen:

SPRINGEN OVER HINDERNISSEN

Lin die problemen hebben met het overschrijden kunnen lagere hindernissen gebruiken. Zo zullen ook zij ervaren wat het is om over een hindernis te springen.

TREINTJE HOP

Lin vormen per 3 treintje en springen naar de hoepels. Indien op één been springen niet goed gaat, mogen ze met beide voeten springen. een andere afdaling dat gebruikt kan worden is elkaar loslaten, maar wel achter elkaar blijven springen op een of twee benen.

2.1.3 Rope Skipping

2.1.3.1 Wat is het?

Rope skipping is een andere naam voor touwtje springen en behoort ook tot de praktische vaardigheden. Het touwtje springen in de moderne maatschappij is voor de meesten niet onbekend. Het bestaat al eeuwen. Vandaag de dag zijn er verschillende clubs waar je dit zowel recreatief als competitief kan beoefenen. Er zijn zelfs internationale competities. Rope skipping wordt steeds meer als een volwaardige sport gezien. En ook in het onderwijs komt deze sport meer en meer voor.

Een eerste reden hiervoor is dat er zeer veel doelen zijn die men kan bereiken met Rope Skipping. De bewegingsdoelen die aan bod komen bij rope skipping in het basisonderwijs behoren tot de springvaardigheden. De doelen die men kan bereiken met rope skipping zijn zeer belangrijk voor de verdere ontwikkeling van een kind. Ook is het al eens leuk dat je aan de andere kinderen kan tonen wat jij kan met een springtouw. Kinderen vinden het leuk om al eens na te doen wat een ander kan.

- Timing (op tijd springen) & ritme
- fysiek uithoudingsvermogen
- coördinatie en evenwichtsgevoel (zeker bij moeilijkere oefeningen)
- sociale vaardigheden: overleggen in groep, samenwerken, rekening houden met beperkingen van elkaar, enz.

Een tweede reden waarom rope skipping meer en meer zijn ingang in het onderwijs vindt, is dat er weinig materiaal voor nodig is. Er moet enkel een ruimte voorzien worden waar iedereen kan oefenen en voldoende springtouwen. Liefst één springtouw per leerling. Is dit niet het geval, kan men per twee werken. Hier is het werken met kijkwijzers waarbij een leerling uitvoert en de andere controleert zeer dankbaar.

In rope skipping onderscheiden we vier basisvormen:

- A. Single rope: één touw, één springer of eventueel twee springers
- B. Double dutch: twee lange touwen die gedraaid worden door twee personen en een derde (of vierde, vijfde,...) persoon die springt.
- C. Chinese Wheel: twee springers in twee touwen: elke springer heeft een handvat van elk touw vast.
- D. Lange touwen: met touwen van verschillende lengtes wordt enorm gevarieerd en kan eindeloos blijven combineren.

In dit eindwerk wordt slechts de eerste vorm van rope skipping besproken aangezien dit de basis is voor verdere vormen binnen het touwtje springen.

2.1.3.2 *Opbouw / Methodiek*

Het aanleren van rope skipping is niet even eenvoudig voor iedereen.

Voor het basisonderwijs beperken we ons tot singel rope en double dutch. Deze zijn het gemakkelijkst om aan te leren zodat de leerlingen snel succes kunnen beleven en plezier hebben.

Voor het aanleren van de verschillende bewegingen kan men op verschillende manieren te werk gaan. Eenvoudige bewegingen kan men als lesgever eerst voordoen en de leerlingen doen meteen na.

Bij complexere bewegingen zal de lesgever eerst de beweging voordoen. Daarna wordt de beweging aangeleerd in kleine deeltjes zonder touw. Eenmaal dat de leerlingen de beweging door hebben, gaan ze dit uitvoeren in hun touw.

Om rope skipping aan te leren, dienen er een paar stappen gevolgd te worden:

- Het eerste wat er moet gebeuren, is het afmeten van de touwlengte. Kinderen die touw springen, gebruiken het touw op hun maat. De juiste lengte wordt bepaald door het kind zelf. Hij of zij plaatst de beide voeten op het touw op de grond en zorgt ervoor dat de handvaten tot aan de oksels komen. Als het touw te lang is, kan hij of zij het touw oprollen of enkele kleine knoopjes maken totdat de lengte goed is.
- Nu komt het springen. De basis is dat men het touw ronddraait en erover kan springen zonder dat de voeten dit aanraken.
- Eenmaal ze dit kunnen, worden er varianten gegeven zoals twister, criss cross, enz. Om het nog plezieriger te maken wordt er ook gewerkt per 2.
- Een leerling eens iets laten voordoen zodat andere leerlingen dit moeten nadoen, is een zeer belangrijk didactisch principe. Het is leuk voor zowel de uitvoerder als voor de andere leerlingen.
- Laat de leerlingen steeds voldoende oefenen. Als ze al enkele basissprongen hebben ingeoeffend, kunnen ze in groepjes van 2 of 3 werken om een combinatie van verschillende sprongen te maken. Maar individueel beheersen is een must alvorens over te gaan naar groepswerk!

2.1.3.3 Oefenstof en spelvormen

Enkele basis oefeningen met 1 touw (Single Rope) en 1 springer

Deze oefening breekt het “gewoon rechtdoor” springen. Kinderen zullen aangemaand worden opzij te springen, wat het touwtje springen leuker maakt.

Dit is al iets moeilijker betreffende coördinatie tijdens het springen. Kinderen moeten goed nadenken wanneer knieën naar binnen en wanneer naar buiten.

Hier wordt er tijdens het springen afwisselend één been naar voor geplaatst. Ook dit is niet eenvoudig en vraagt in het begin wat concentratie om de coördinatie onder de knie te krijgen.

Deze beweging wordt doorgaans als een leuk tussendoortje onthaald bij kinderen. Het laat kinderen ook vrij hun knie/been zo hoog als ze willen te heffen. Vaardige leerlingen zullen hierin redelijk wat hoogte kunnen bereiken.

Ook weer een iets moeilijkere beweging betreffende coördinatie, maar toch ook een leuke volgens de kinderen. Bedoeling hier is dat je tijdens het springen in het touw voeten samen brengt en bij de sprong uit het touw de voeten uit elkaar plaatst. (spreiden - sluiten)

Moelijkere oefeningen voor vaardige kinderen met 1 touw en 1 springer

360° of FULL TURN

Na het springen wordt het touw opzij gezwaaid en maakt men een verplaatsing naar de kant waarnaar het touw zwaait. Blijven kijken naar het touw is heel belangrijk hier.

CRISS CROSS

Het blijft touwtje springen, maar met gekruiste armen. Heel belangrijk is dat de armen zeer ver moeten reiken opdat het touw rond het hele lichaam geraakt.

SIDE SWING

Na het springen wordt het touw naast het lichaam gedraaid. Armen worden nadien terug geopend om weer door het touw te springen. Dit zou ook met gekruiste armen kunnen worden uitgevoerd door zeer vaardige springers.

Enkele oefeningen op single rope met 2 springers

SAMEN SPRINGEN NAAST ELKAAR

Er worden handen gegeven en ieder neemt 1 handvat van het touw vast.

Heel belangrijk is het samen springen op hetzelfde ritme.

AFWISSELEND SPRINGEN

Eén persoon springt en draait. De andere persoon draait alleen.

AFWISSELEND SPRINGEN

Dit is een variant op de vorige oefening. Nu zijn beide draaiers ook aan het springen, maar afzonderlijk. Het ritme is niet meer noodzakelijk om samen te springen.

SAMEN SPRINGEN VOOR ELKAAR

Eén persoon draait en springt, de andere springt alleen maar.

Dit is niet gemakkelijk, want de springer ziet het touw niet echt omdat de draaiër voor hem staat. Timing en ritme is hier belangrijk!

2.1.3.4 Afdelingen en tips

Tip: organisatie van de les:

- De lesgever moet ervoor zorgen dat de leerlingen voldoende ruimte hebben om te oefenen. Ook moeten alle leerlingen de lesgever zien als hij of zij een oefening voordoet.
- Laat de leerlingen steeds voldoende oefenen. Als ze al enkele basisprongen hebben inge oefend, kunnen ze in groepjes van 2 of 3 werken om een combinatie van verschillende sprongen te maken. Maar individueel beheersen is een must alvorens over te gaan naar groepswork!

Mogelijke afdelingen op single rope:

SIDE SWING

Als deze combinatie te moeilijk blijkt, dan is het best eerst het zwaaien opzij te oefenen. Zodra dit ritme goed zit, kan het gecombineerd worden met het springen.

SAMEN SPRINGEN VOOR ELKAAR

Indien deze oefening te moeilijk is, moet de persoon die alleen maar springt, naast de persoon en het touw gaan staan. Nu wordt de aandacht gevestigd op het tempo springen.

AFWISSELEND SPRINGEN

Als het tempo springen moeilijk blijkt te zijn, kan er ook altijd geopteerd worden voor een tussensprong. Iedereen springt dan twee keer na elkaar alvorens het touw te draaien.

2.2 Conditionele vaardigheden

2.2.1 *Wat is het?*

Conditionele vaardigheden zijn vaardigheden die te maken hebben met de conditie. Het zijn opdrachten waarbij er gewerkt wordt aan de uithouding van een persoon. Hieronder verstaan de meesten lange afstand lopen. Conditionele vaardigheden in de basisschool komen het meest terug in een opwarming.

2.2.2 *Opbouw / Methodiek*

Alle leerlingen kunnen lopen. Het enige probleem dat optreedt is dat sommige leerlingen snel buiten adem zijn. Dit komt omdat ze hun krachten niet kunnen doseren. Ze denken alleen maar aan zo snel mogelijk lopen.

Een volledige les conditionele vaardigheden geven is zeer lang. Meestal komt dit aan bod in de opwarming in het begin van de les. Dit kan gebeuren via een spel zoals tikkertje, jagerbal, enz. Het kan ook gebeuren door in de zaal of buiten rond een veld enkele toertjes te lopen.

2.2.3 *Afdalingen en tips*

Afdalingen:

- minder aantal toertjes laten lopen.
- gemakkelijkere opdrachten geven tijdens de opwarming.

Tips:

- blijf steeds iedereen aanmoedigen.
- loop als leerkracht mee met de leerlingen. Dit is extra motiverend en vinden ze allemaal leuk.

2.3 Ritmische vaardigheden

2.3.1 *Wat is het?*

Ritmische vaardigheden zijn vaardigheden die te maken hebben met ritme. Bewegingen die we uitvoeren op een bepaald tempo, al dan niet aangegeven door muziek, behoren tot deze groep. Dit kan vb. yoga zijn, een dans die we uitvoeren, bewegingen die een bepaald tempo volgen, enz...

Ritmische vaardigheden zijn dit schooljaar niet aan bod gekomen en wordt niet verder uitgewerkt in dit eindwerk.

2.4 Bewegingskunsten

Het lesgeven in bewegingsopvoeding is gericht op een verantwoorde deelname aan de bewegingsactiviteiten. Het doel is de leerlingen breed te introduceren in de bewegingscultuur. Bewegen is namelijk essentieel voor de ontwikkeling, vooral van jonge kinderen. Daarom wordt er gestreefd naar actieve leermomenten en veel oefenkansen. Hoe meer variatie in de lessen bewegingsopvoeding, hoe meer leerkansen er zijn voor kinderen.

Toestel turnen is een breed onderwerp dat veel oefenkansen biedt. Tegenwoordig heeft elke turnzaal een minimum aantal toestellen, waardoor het vak toestel turnen terug betekenis krijgt binnen het onderwijs.

Hoewel een zaal vol met toestellen heel uitnodigend is, moet er toch in het achterhoofd gehouden worden dat toestel turnen gevaarlijk kan zijn. Bij hoge toestellen moeten er matjes op de grond worden geplaatst, een dikke mat mag niet wegschuiven wanneer er leerlingen op landen, aan het sportraam moeten er matjes liggen op de grond, enz. ... Indien elk toestel veilig is voor de leerlingen kan een les toestel turnen heel plezierig zijn!

2.4.1 *Springvaardigheden op en over verschillende toestellen*

2.4.1.1 *Wat is het?*

Springen is een activiteit die we in onze bewegingscultuur op verschillende plaatsen tegenkomen. In de meeste gymlokalen is tegenwoordig een minitrampoline aanwezig,

maar ook een springplank. Indien leerlingen over een toestel moeten springen, wordt dit meestal geoefend met een springplank.

2.4.1.2 *Opbouw / Methodiek*

Om de opbouw te bespreken, is het belangrijk om een goed zicht te hebben op de volledige beweging die wordt uitgevoerd, namelijk:

- Aanloop
- Afstoot
- Landen

De beste opbouw is enkel starten met de sprongen op en af de bank, om later over te schakelen naar de kast. Aanloop en sprong koppelen vraagt concentratie en timing, wat best na de sprong wordt ingeoeffend.

Tijdens het oefenen van de afstoot moet de leerlingen duidelijk gemaakt worden hoe ze moeten afstoten. Het is heel belangrijk dat kinderen inzien dat de afstoot een vervolg is van de aanloop. Vaak is het dat kinderen aanlopen, stoppen en dan pas afstoten. Dan heeft de aanloop weinig nut en kunnen ze de voorwaartse snelheid ook niet omzetten in hoogte. Voldoende snelheid behouden is dus de boodschap. En dat is niet altijd even simpel. Vaak hebben kinderen schrik om tegen de kast te botsen en zullen ze afremmen eens ze de kast naderen.

Veiligheid speelt hierin dus ook een heel belangrijke rol. Leerlingen durven meer leren in een veilige leeromgeving! Voorzie dus matjes rond het toestel waar leerlingen op- of over moeten springen.

Ook het plaatsen van de handen tijdens het overschrijden van het toestel is heel belangrijk. Van in het begin is het noodzakelijk dat leerlingen hun handen recht vooruit plaatsen en de bank niet opzij vastnemen. Dit kan lelijke kwetsuren veroorzaken aan de polsen, omdat de handen gefixeerd blijven tijdens de sprong, waardoor de polsen te hard belast gaan worden.

Zodra leerlingen de hazensprong en wendsprong op de bank beheersen, kan er worden overgegaan naar ophurken op de kast. Later kan ook een wendsprong op de kast worden uitgevoerd.

De hele beweging (aanloop, afstoot, landen) moet een vloeiende beweging zijn. Kinderen die te veel naar voor of naar achter op de springplank springen, zullen minder hoog komen dan kinderen die mooi in het midden springen. In het midden zit namelijk de vering van de springplank die ervoor zorgt dat je hoogte wint. Ook durf kan een rol

spelen bij kinderen. Als leerkracht moet je dan vertrouwen uitstralen en wijzen op de veilige omgeving!

2.4.1.3 Oefenstof en spelvormen

KONIJNENSPRONG

De sprong die wordt gebruikt om kinderen te laten kennis maken is de konijnsprong. Deze kan op een lange mat worden uitgevoerd, maar ook op een bank of kast.

HAZENSPRONG

Deze sprong leunt sterk aan bij de konijnsprong, met het kleine verschil dat de bekken hoog worden gebracht tijdens de sprong.

WENDSPRONG

De wendsprong wordt vaak gebruikt om een bank te overschrijden en om de voorkeursrichting te ondervinden als voorbereiding op de radslag.

STREK SPRONG, HURKSPRONG, ...

Verder zijn er nog verschillende sprongen die we gebruiken wanneer we van een toestel springen. Landing (buigen door de benen) is hier zeer belangrijk! Om op een plint te kruipen, wordt er een schuine bank geplaatst.

2.4.1.4 *Afdalingen en tips*

Tips:

- Altijd een veilige leeromgeving creëren. Dit is enorm belangrijk voor kinderen, zeker voor diegenen die schrik hebben om ergens op, over of af te springen.
- Leer de helpers functie aan bij kinderen en zorg dat ze elkaar kunnen helpen. Een leerkracht kan niet overal tegelijk zijn!

2.4.2 *Handstand*

2.4.2.1 *Wat is het?*

De handstand is niet alleen het symbool van het turnen, het is ook een basishouding. Vroeger werd die nog uitgevoerd op alle toestellen, gelukkig is daar nu verandering in gekomen. Bij vele toestellen is het verboden om de handstand aan te houden, bij anderen duurt ze hooguit nog 2 seconden.

Toch blijft handstand terugkomen in veel turnbewegingen. Denk maar aan een overslag, een radslag, reuzendraai aan het rek, enz. ...

De houding van handstand is minder belangrijk geworden; de wijze waarop je tot die houding komt des te meer. Hieronder een beschrijving van het bewegingsverloop:

Vanuit strekstand maken we ons lang door de armen te heffen tot naast de oren en op de tenen te gaan staan. Zo bekomt men vormspanning. Heel het lichaam is opgespannen, alle gewrichten zijn gestrekt en het zwaartepunt ligt hoger. Dit laatste is nodig om meer vaart te krijgen tijdens het evenwichtsverlies.

Gedurende dit 'vallen' brengen we één been naar voor en het achterste been blijft in het verlengde van de romp. Heel belangrijk is dat de bilspieren gespannen blijven! De handen worden ver voor zich op de grond geplaatst op schouderbreedte. Men stoot dan af met de voorste voet.

Gelijktijdig met de afstoot, zwaaien we het achterste been krachtig opwaarts zonder de lengte – as te doorbreken. Beide benen komen samen in de lucht en de tenen worden opwaarts gestrekt. Heel het lichaam staat nu in het verlengde van de lengte – as en er is nog altijd sprake van vormspanning.

2.4.2.2 Opbouw / Methodiek

De beste manier om handstand aan te leren, is kinderen laten kennis maken met vormspanning. Het lichaam helemaal opspannen is belangrijk bij het uitvoeren van handstand, maar wordt vaak vergeten door kinderen.

Dit is bij voorkeur de eerste stap in de opbouw van handstand.

Nadien is het de bedoeling dat kinderen het gevoel krijgen van "op de handen staan". Een heel bekende oefening hiervoor is 'kruiwagentje'. Tijdens het uitvoeren van deze oefening, leren de kinderen aanvoelen hoe moeilijk het eigenlijk is om op de handen te staan/lopen en kunnen ze al direct de vormspanning toepassen.

De volgende stap in het proces is de handstand tegen het sportraam. De beweging overlopen, wat ze stap voor stap moeten doen, is belangrijk. Best klimmen ze eerst naar boven met hun voeten en buik tegen het sportraam. Zo bepalen ze zelf hoe hoog ze willen gaan, voelen ze de kracht die ze nodig hebben om op hun handen te steunen en zijn ze verplicht om de vormspanning toe te passen.

Nadien kan de hele beweging worden uitgevoerd vertrekken met het gezicht naar het sportraam toe. Belangrijk hier is eventueel aanduiden waar leerlingen hun handen dienen te plaatsen, om te voorkomen dat leerlingen te ver van het sportraam staan en doorvallen.

2.4.2.3 Oefenstof en spelvormen

OPKLIMMEN TEGEN HET SPORTRAAM

Hier bepalen leerlingen zelf de hoogte en het tempo.

OPZWAAIEN VANOP PLINT

Hier ligt het accent op het zwaaibeen dat belangrijk is tijdens het uitvoeren van handstand.

OPZWAAIEN MET HELPER

Helpers greep: bovendijbeen vastklemmen en helpen tijdens de opzwaai.

OPZWAAIEN TEGEN SPORTRAAM

Dit is de laatste stap voor het uitvoeren van een zelfstandige handstand.

2.4.2.4 Afdalingen en tips

Afdalingen:

Elk stapje terug in het leerproces is een afdaling. Zodra er zich een probleem voordoet, is het belangrijk om even terug te gaan naar de vorige stap en dit langzaam verder op te bouwen.

Mogelijke afdalingen zijn het gebruik van helper(s) in het meest voorkomende geval. Indien de helper een leerkracht is, dan is hij of zij in staat de leerling tot een handstand te krijgen met behulp van kracht. Een leerling zal hier niet toe in staat zijn...

OPTILLEN VANUIT KRUWAGEN

Hier wordt er direct ingespeeld op de vormspanning en eventuele angst. Telkens iets hoger proberen te gaan is een aanrader...

ONDERSTEBOVEN HANGEN

Deze beweging wordt vaak vrijwillig gedaan. Dit is een goede manier om kinderen te leren omgaan met ondersteboven hangen/staan.

Tips:

Helpers functie moet beheerst worden door de kinderen. Helpers moeten klaarstaan om de persoon in kwestie mee naar boven te begeleiden.

Altijd en overal matjes voorzien waar kinderen een handstand uitvoeren.

Probeer kinderen van hun schrik af te helpen, straal vertrouwen uit en push hen niet in het uitvoeren van een beweging.

2.5 Spelen

Spelen zijn verschillende spelen die gespeeld worden in een les bewegingsopvoeding. Deze spelen kunnen gebruikt worden als opwarming bijvoorbeeld jagerbal. Andere spelen kunnen gegeven worden over een volledige les bijvoorbeeld "tussen twee vuren".

2.5.1 Tussen twee vuren

2.5.1.1 Wat is het?

Spelidee:

De ploegen kiezen elk een koning. De koningen gaan aan de overkant van elk terrein staan (achter een afgebakende zone). Eén van de koningen begint het spel door de bal in te gooien naar zijn team. Als de bal gevangen wordt door de tegenpartij voordat hij zijn eigen team bereikt, dan is deze ploeg de bal kwijt. Vanaf nu kunnen de spelers van de tegenpartij aangegooid worden. Kun je met de bal iemand raken (niet op het hoofd), voordat de bal de grond raakt, dan is die persoon uit en moet hij bij de koning van zijn ploeg gaan staan en opnieuw de bal ingooien. Valt de bal eerst op de grond voordat hij iemand raakt, dan is deze persoon er niet aan. Wanneer men de bal rechtstreeks kan vangen, dan mag deze speler iemand aangooien van de tegenpartij. Dit gaat door totdat er nog maar één iemand van de tegenpartij in het veld staat. Op dit moment mag de koning van die ploeg mee in zijn speelveld komen spelen. De koning heeft drie levens. Dit wil zeggen dat hij drie maal mag aangegooid worden voor het spel eindigt.

Speldoel:

Het doel is om alle tegenstanders aan te gooien.

Spelregels:

- Niet afweren met de vuisten
- De persoon is niet aangegooid indien de bal het hoofd raakt

- De bal mag gevangen worden, maar mag daarna niet botsen op de grond. Gebeurt dit toch, dan is deze speler eraan.
- Er mag niet gelopen worden met de bal

Speleinde:

Het spel is afgelopen als alle spelers aangegooid zijn zodat er niemand van de tegenpartij nog in het veld staat.

Organisatie:

Aangespeelde spelers gaan naar de zone van hun koning

2.5.1.2 *Afdelingen en tips*

Afdelingen

- Zachtere ballen gebruiken
- Grotere ballen gebruiken
- Spelregels vereenvoudigen door bijvoorbeeld drie stappen te zetten alvorens te gooien

Tips:

- Probeer ervoor te zorgen dat zwakkere leerlingen in het begin kunnen gooien omdat er nog veel personen staan om aan te gooien. Dit verhoogt de kansen om iemand aan te gooien waardoor er succesbeleving zal zijn.

2.5.2 Jagerbal

2.5.2.1 Wat is het?

Spelidee:

Jagerbal is een soort tikspel dat gespeeld wordt met een bal. De tikker (de jager) heeft een bal en moet proberen zoveel mogelijk kinderen aan te werpen met de bal. Hij of zij mag rondlopen met de bal. Er wordt niet naar het hoofd geworpen. Wanneer iemand wordt aangeworpen met de bal, zal hij of zij een opdracht moeten doen, alvorens terug het spel te mogen hervatten. Deze opdracht hangt af van lesonderwerp, materiaal, ...

Speldoel:

De tikker probeert zoveel mogelijk spelers aan te tikken. De spelers proberen de tikker te ontwijken en zolang mogelijk niet getikt te worden.

Spelregels:

De bal moet rechtstreeks tegen de leerling botsen om hen aan te tikken. Iemand die aan het verlossen is, mag je niet aanwerpen.

Speleinde:

Het spel is afgelopen als alle kinderen zijn aangetikt en niemand bevrijd is. Dit zal hoogstwaarschijnlijk niet gebeuren. Vaak is het dat de tikker(s) eens gewisseld word(en).

2.5.2.2 Afdalingen en tips

Afdalingen:

- Meerdere ballen, groter, zachter
- Meerdere tikkers
- Spelregels vereenvoudigen

Tips:

- Wissel de tikkers voldoende af, zodat ze het spel niet beu worden.
- Geef de leerlingen duidelijke regels mee. Niets is meer vervelend dan een spel te spelen dat eigenlijk de helft van de klas niet begrijpt. Het zal alleen maar discussies uitlokken en dat is voor niemand leuk.

2.6 Sportinitiële vaardigheden

2.6.1 Schaarsprong

2.6.1.1 Wat is het?

De schaarsprong is een voorbereidende fase op hoogspringen en behoort tot de atletiek. In de lagere school situeert schaarsprong zich in de sportinitiële vaardigheden omdat er meer techniek aan te pas komt.

De schaarsprong onderscheidt zich van de Fosbury flop sprong. Ten eerste maakt men bij schaarsprong geen rotaties om de drie assen in het lichaam. Ten tweede overschrijdt men bij de schaarsprong de lat niet rugwaarts, maar zijwaarts. Tot slot gebeurt de landing op de voeten terwijl men bij de Fosbury flop sprong landt op de bovenkant van de schouders. De enige gelijkens tussen beiden is de aanloop.

Er wordt op 1 voet afgestoten. De niet-afstootvoet gaat eerst gestrekt over het touw / de lat, daarna volgt de andere voet. Dit patroon vertoont een schaarbeweging. Vandaar de naam 'schaarsprong'.

Hierbij moet men een aantal bewegingsvaardigheden bezitten

- gebruik maken van arminzet
- coördinatie armen en benen
- kunnen afstoten op 1 been
- benen zo gestrekt mogelijk houden tijdens het overschrijden van de lat / het touw

De schaarsprong op schoolniveau is de voorloper van hoogspringen in de atletiek. Hieronder wordt deze uitvoerig beschreven op lagere schoolniveau.

Techniek:

Bij de techniek van de schaarsprong spelen de benen en de armen de belangrijkste rol

Er moet een krachtige en explosieve buig-strek beweging zijn van het afstootbeen en een goede arminzet. Hierbij moet nog eens de arm die zich het dichtst bij het touw / de lat bevindt opwaarts en zijwaarts zijn om zo goed mogelijk het touw / de lat te kunnen overschrijden.

De aanloop speelt ook een belangrijke rol. Het meest wordt er gebruik gemaakt van het 5 of 7 passen ritme. Dit om op de juiste plaats en met de juiste voet te kunnen afstoten.

Vorbereidingsfase:

De kinderen staan klaar met hun afstootbeen achteraan en zwaaibeen vooraan. De kinderen lopen aan in het 5 of 7 passen ritme. Ze lopen schuin aan in een aanloophoek van ongeveer 30°-45°. Ze lopen in een boog en op het einde wordt deze boog scherper.

Uitvoeringsfase:

De aanloop begint meestal in een rechte lijn en gaat over in een bocht. De laatste 3 passen hebben opnieuw een rechtlijnig karakter. Het beste is dat er minder op de hielen wordt aangelopen. Naast het touw / de lat plaatst men de afzetvoet evenwijdig met het touw / de lat of in een kleine scherpe hoek. De afstoot vindt niet plaats in het midden, maar in de buurt van de staander. Als men in het midden zou afstoten, is de kans groter dat men over de mat vliegt en op de grond terecht komt.

De uitvoerder loopt aan. De passen komen net uit tot vlak naast het touw / de lat. De schouders staan loodrecht op het touw / de lat. Na de laatste pas buigt de uitvoerder door zijn of haar afstootbeen en armen zijn naar achter. Het afstootbeen wordt explosief gestrekt, het zwaaibeen gaat gestrekt en horizontaal over het touw / de lat en de armen gaan opwaarts. Het gebruik van de armen is belangrijk om nog meer hoogte te winnen.

Tijdens de zweefperiode zijn de benen horizontaal gestrekt. Eerst gaat het zwaaibeen over het touw / de lat, daarna het afstootbeen. De romp wordt iets naar voor gebogen

Landingsfase

Eerst landt men op het zwaaibeen, gevolgd door het afstootbeen. Men staat met beide voeten op de mat en valt niet. Er mag verder gestapt worden.

Bij het gebruik van een lat kijkt men naar de lat zelf. Blijft de lat liggen op de staander, dan is de sprong geldig ook al heeft men de lat geraakt. Valt de lat er af, telt de sprong niet. Op schoolniveau maakt men het meest gebruik van een toversnoer. Als men het toversnoer raakt, telt de sprong niet. Beweegt het toversnoer niet, is het een geldige sprong.

2.6.1.2 Opbouw / Methodiek

Het aanleren van de schaarsprong gebeurt in verschillende stappen. Het belangrijkste is dat de kinderen bewust worden van hun voorkeursbeen om af te stoten en het gebruik ervan. Daarom zullen er verschillende oefen- en spelvormen moeten voorzien zodat ze zowel leren gebruik maken van hun beenkracht als plezier beleven aan de oefeningen. De leerlingen moeten duidelijk weten welk hun afstootbeen en welk hun zwaaibeen is (been het dichtst bij het touw / de lat). Ook het gebruik van de armen speelt een belangrijke rol.

De oefen- en spelvormen zijn voorbereidende oefeningen en kunnen het best gebruikt worden in een opwarming. Ook kan de lesgever deze oefen- en spelvormen gebruiken in de eerste les.

2.6.1.3 Oefenstof en spelvormen

A. Voorbereidende Oefenvormen

Oefenvorm 1: SPRINGEN IN DE HOEPELS

- 1) In lopen door de zaal, op fluitsignaal gaan de leerlingen in 2 hoepels springen met hun beide voeten.
 - 2) Idem, maar met 1 voet
 - 3) Idem 1, maar gaan zo hoog mogelijk proberen te springen waarbij ze hun armen moeten gebruiken en hun benen krachtig buigen en strekken.
- Variante: door 3 hoepels laten springen.

Oefenvorm 2: SPRINGEN OVER HINDERNISSSEN

In de zaal staan verschillende hindernissen waar de leerlingen met één voet moeten overspringen. Sommige hindernissen zijn hoog, andere laag. Indien de leerlingen er gemakkelijk over kunnen springen, kan men de hindernissen hoger maken waardoor ze hoger moeten springen en harder moeten afstoten.

B. Voorbereidende spelvormen

Spelvorm 1: TREINTJE HOP

In vormen per 3 een treintje, nemen 1 schouder of de heup van de persoon voor zich vast en springen naar de hoepels op één voet. In elke hoepel ligt een letter die elke trein mag bekijken, onthouden en terugleggen. Er zijn 3 kleuren Elke kleur vormt een woord. Dit wil zeggen dat er 3 woorden kunnen gemaakt worden. Ze moeten zo snel mogelijk de woorden vinden per kleur. Belangrijk is dat ze elkaar niet loslaten en steeds op 1 been blijven springen.

Het is de bedoeling dat de ploegen zo snel mogelijk het woord vinden en komen zeggen aan de lesgever. De leerlingen zoeken zelf een tactiek om alle letters te onthouden om zo een woord te vormen.

C. Mogelijke opbouw en organisatie schaarsprong

1) RECHT AANLOPEN EN OP DE MAT SPRINGEN

Dit is voor de matgewenning. Het touw / de lat hangt nog niet hoog. De leerlingen moeten er allemaal over kunnen springen. Ze mogen kiezen op welke manier ze op de mat springen, maar moeten wel snel van de mat.

Organisatie:

----- = aanlooppatroon

2) RECHTDOOR AANLOPEN EN AFSTOTEN OP 1 VOET

Leren kennen van voorkeurs afstootbeen, zowel met linker als rechter been oefenen. Op deze manier gaan ze beter aanvoelen welk been het beste is voor zichzelf.

3) SCHUIN AANLOPEN EN GEWOON AFSTOTEN

Men kent zijn/haar afstootbeen

Nu gaat men ofwel links ofwel rechts staan om aan te lopen. Afstoters met rechter been staan links, afstoters met linker been rechts. Indien men nog aan het twijfelen is van afstootbeen, kan men nog eens proberen langs beide kanten.

4) 3-PASSEN RITME

Er worden drie hoepels of fietsbanden geplaatst.

Men vertrekt achter deze hoepels/ fietsbanden met afstootbeen achteraan.

De eerste pas die gezet wordt in de eerste hoepel/ fietsband is met het afstootbeen.

Daarna volgen er nog twee passen in de volgende hoepels.

In de laatste hoepel stoot men explosief af schuin omhoog over het touw / de lat.

Overschrijding touw / lat

5) 3-PASSEN RITME EN SCHAARSPRONG

Idem stap 4, maar nu wordt er rekening gehouden met afwerking en nauwkeurigheid: Zelfde been en arm gaan omhoog (zwaaibeen + arm het dichtst bij het touw / de lat, gestrekte benen, hoogte gaat naar omhoog).

6) 5-EN 7-PASSEN RITME TOEPASSEN

Voor de vaardigen worden de hoepels of fietsbanden weggeplaatst. Deze mogen ook nog verder achteruit gaan en de aanloop proberen met 5 passen. Altijd moet het afstootbeen achteraan blijven. Hoe verder men gaat, hoe groter de afstand.

- Eerste passen bijna recht naar de landingsmat
- Na 2 passen wordt er een boog gemaakt in de aanloop

2.6.1.4 *Afdalingen en tips*

Tips

- Besteed voldoende tijd met de leerlingen voor het kennen van hun voorkeursvoet.
- Controleer en verbeter steeds alle leerlingen.

Afdalingen

- Afdalingen voor oefen- en spelvormen:

De hindernissen worden minder moeilijk gemaakt door deze lager te maken

Met beide voeten afstoten. Lukt dit, gaat men meteen terug over naar 1 voet afstoten.

De lesgever staat bij de moeilijke hindernissen om de leerlingen te helpen. Indien er iemand gekwetst is, kan deze leerling (indien mogelijk) helpen bij de stand.

- Afdaling voor stap 1, 2 en 3 in opbouwproces:

2 banken plaatsen tegen elkaar waar ze over kunnen lopen. Zo moeten ze minder hard afstoten. Op deze manier kan iedereen succes beleven.

- Afdalingen stap 4:

Banken plaatsen waar kruisjes op staan waar ze hun passen moeten zetten.

Met gebogen benen touw / lat overschrijden.

2.6.2 Hockey

2.6.2.1 *Wat is het?*

Hockey behoort, zoals verschillende balsporten waaronder basketbal, voetbal, enz.... tot de doelspelen. Bij dit soort spelen staat 'winnen' centraal. Er spelen meestal twee partijen tegen elkaar en het komt er op aan om meer punten dan de tegenpartij te scoren. Men scoort een punt wanneer het movendum (bij hockey een puck) in het doel van de tegenpartij terecht komt. Dit doelvlak kan verticaal zijn en zich achter een lijn bevinden of horizontaal en verhoogd zijn. Een ploeg die in balbezit is, tracht dit balbezit te behouden en bovendien punten te scoren. Ze spelen aanvallend. De andere partij tracht in balbezit te komen en verhindert de tegenpartij om te scoren. Zij verdedigen. Bij balverlies worden de rollen omgekeerd en wisselen beide partijen van functie.

Hockey onderscheidt zich van de meeste balsporten in twee opzichten. Enerzijds wordt tijdens het spelen van hockey een stick als hulpmateriaal gebruikt, wat zowel voor- als nadelen biedt. De stick mag dan wel een verlengde constructie van de arm zijn, toch ontbreekt direct contact met de puck, waardoor het technisch moeilijker spelen is. Ook de veiligheidsregels vragen veel aandacht voor kinderen (stick niet hoger dan de knie, niet doorzwaaien, ...)

Anderzijds wordt in het hockeyspel gebruik gemaakt van een cirkel als aanvalsgebied. Men moet vanuit deze cirkel scoren. Om een speler vrij te spelen in de cirkel, moeten de spelers over een aantal vaardigheden beschikken. Deze vaardigheden worden stap voor stap aangeleerd volgens een vast schema dat uit drie fasen bestaat (zie opbouw/methodiek). Het is belangrijk deze chronologie te volgen.

2.6.2.2 *Opbouw / Methodiek*

Er wordt nu dieper ingegaan op de verschillende stappen die worden ondernomen tijdens het aanleren van hockey op school. Er wordt gestart vanuit een zeer gecontroleerde fase waarbij de speler enkel oog heeft voor de bal. Het einde van het proces bestaat uit het spelen van wedstrijdvormen.

Dit kader wordt bij voorkeur altijd gehanteerd om een balsport aan te leren. Het is zo flexibel opgesteld, dat het zowel voor basketbal, volleybal, handbal en hockey gebruikt kan worden.

Fase 1: Ik met bal (Het verplaatsen met de bal)

Bij het zich verplaatsen met de bal zijn er een paar technieken die zeker beheerst moeten worden, alvorens men kan overschakelen naar wedstrijd spelen op groot terrein.

➤ *Het vasthouden van de stick*

Bij het pushen wordt het stickblad achter de bal gehouden. De rechterhand bevindt zich ontspannen in het midden van de stick met de handrug naar achter. De linkerhand bevindt zich stevig bovenaan de stick met de handrug naar voor. De romp is lichtjes voorovergebogen en de knieën zijn gebogen.

➤ *Het drijven*

Je houdt de stick altijd met links boven en recht onder vast, maar bij het drijven van de bal is het heel handig om de rechterhand soepel om de stick te houden, zodat de stick draaibaar is in de rechterhand.

Zo kun je met de linkerhand de bal sturen en heeft de rechterhand alleen een ondersteunende functie, die wel noodzakelijk is! Stick altijd met twee handen vasthouden.

Je kunt de bal de hele tijd aan de stick houden dus je laat de bal als het ware kleven. Je kan de bal ook heel snel en voortdurend kleine tikjes geven.

➤ *Het dribbelen*

Het lichaam is nog in dezelfde positie. De bal bevindt zich nu wel ruim voor het lichaam, dit in tegenstelling tot het drijven waar de bal korter bij het lichaam is.

➤ *Het stoppen van de bal*

Er zijn twee mogelijkheden om een bal te stoppen. Ofwel leg je de stick plat op de grond, ofwel houd je de stick iets schuin waardoor het raakoppervlak van de stick groter wordt. Zo heb je minder kans om de bal te missen. Maak ook een kleine hoek met de stick naar voren zodat de bal minder gemakkelijk van de stick springt.

➤ *Het pushen*

Het eerste wat er wordt aangeleerd is het pushen. Dit is voor hen een nieuwe term waarbij onmiddellijk de klemtoon op veiligheid kan worden gelegd. Het is absoluut verboden om de stick hoger te brengen dan de knie. Daardoor wordt dit eerst aangeleerd, alvorens wordt overgegaan naar het slaan.

Qua techniek is het pushen niet zo moeilijk. De stand van de handen blijft ongewijzigd. De linkerschouder wijst in de richting van het speelveld naar waar de bal zal gepusht worden. De benen zijn hier goed gespreid en het lichaamsgewicht is verdeeld over beide benen. Vanuit deze positie wordt de bal aan de stick vooruit geduwd door de ruimte. Heel belangrijk is dat de bal dus kort aan de stick blijft.

➤ *Het slaan*

Deze techniek wordt na het pushen aangeleerd, omdat kinderen hier heel snel in de verleiding komen om de stick hoger dan de knie te brengen. Dit veroorzaakt een enorm risico op kwetsuren. De techniek 'slaan' wordt gebruikt tijdens het richten op doel of tijdens het geven van een pas. Stand van de handen blijft, net zoals de benen. De meest voorkomende fout bij het spelen van hockey is het fixeren van de rechterhand waardoor de pols meedraait rond de stick. Hierdoor verhoogt het risico op kwetsuren en kan je gemakkelijk je evenwicht verliezen. De stick moet worden vastgehouden, maar moet los in de hand blijven zitten. Op deze manier wordt de pols niet gefixeerd en draait de stick zonder dat de pols meedraait.

Fase 2: Ik met bal en ... (Het spelen van de bal)

De volgende stap die wordt ondernomen tijdens het aanleren van hockeytechnieken op school is 'het spelen van de bal.' Dit betekent dat de kinderen zich blijven verplaatsen in de ruimte en dat er andere factoren een rol gaan spelen, zoals verdedigers, doelpunten scoren, ...

Zodra er verdedigers worden toegevoegd aan het spel, zullen zij starten met een passieve houding. Dit wil zeggen dat zij nog niet echt gaan verdedigen, maar wel al hun positie op het veld innemen om de spelers aandachtig te maken op hun aanwezigheid. Na verloop van tijd worden deze verdedigers dan half actief, d.w.z. dat ze verdedigen zonder zich te verplaatsen.

Tenslotte worden de verdedigers actief. Nu zullen ze zich verplaatsen op het veld en verdedigen waar nodig. Dit is de laatste stap richting fase 3.

Fase 3: Het samenspelen in wedstrijdvorm

De laatste fase van het aanleerproces wordt ingezet met het leren samenspelen in team, met en tegen elkaar. Op voorwaarde dat de vorige technieken beheerst worden, kan dit een zeer leuke fase zijn voor de kinderen. Wedstrijd spelen wordt meestal ervaren als het uiteindelijke doel van de lessenreeks. Een laatste puntje dat er bij komt kijken, zijn de spelregels. Heel belangrijk is dat de kinderen de regels leren en weten wanneer ze in de fout gaan. Ze worden nog even op een rij gezet:

- Spelers mogen niet ruw of gemeen spelen, anders worden zij gediskwalificeerd en spelen zij niet meer mee. Ook de stick wordt enkel gehanteerd om hockey te spelen en voor niets anders.
- De bal wordt niet gestopt met de handen of de voeten. Indien dit per ongeluk gebeurt, gaat de speler hier niet in de fout. Indien hij zich met opzet in de balbaan plaatst of geen moeite doet om de bal te vermijden, begaat hij wel een overtreding. Als de bal uit is, dan wordt deze op de zijlijn gelegd, op de plaats waar hij uit het veld ging. Een speler van de andere ploeg mag dan de bal terug in het spel brengen. Hierbij moeten alle spelers drie meter afstand houden.

2.6.2.3 Oefenstof en spelvormen

Spelvorm : Reactiespel

Alle leerlingen drijven rond in de zaal en kijken niet naar de leerkracht. Wanneer ze een fluitsignaal horen, moeten ze zo snel mogelijk de bal stoppen en bij zich houden. De leerlingen die hier het laatst in lukken (vb. de drie laatste) komen aan de zijkant een opdrachtje uitvoeren.

Variant:

Rondrijven in de zaal en op het fluitsignaal naar de zijkant drijven om daar een parcours af te leggen (vb. passen tegen een omgekeerde bank) en nadien terug naar het midden van de zaal gaan. Op dit moment wordt er ook al gecontroleerd geoefend op het passen geven.

Spelvorm: "Schipper mag ik over varen?"

Hierbij hebben alle leerlingen een balletje. Op het startsignaal zullen zij naar de overkant van de zaal moeten drijven. In het midden staat een leerling met een hockeystick, maar geen balletje. Hij gaat proberen zoveel mogelijk balletjes weg te tikken. Wanneer dit lukt, worden de leerlingen zonder balletje ook tikker in het midden.

Spelvorm: Het drie passen spel

Er wordt gespeeld in kleine groepjes van max. vier leerlingen. Twee ploegen spelen tegen elkaar. Er wordt geprobeerd zo snel mogelijk binnen de ploeg drie passen te geven. Deze passen moeten rechtstreeks aankomen zonder onderbreking. Wanneer de tegenpartij er tussenkomt, moet de ploeg vanaf nul herbeginnen.

Het drie passen spel is vooral handig, omdat leerlingen nu leren passen naar elkaar, leren breed te spelen, zich leren vrij te lopen en leren kijken waar iedereen staat. Zodra dit goed lukt, kan het spel vakbal gespeeld worden of gewoon wedstrijd drie tegen drie.

Belangrijk is dat er gespeeld wordt op kleine veldjes in kleine groepen, zodat er veel balcontact is en dus veel oefenkansen zijn voor iedereen!

Spelvorm: vakbal

De leerlingen worden verdeeld in kleine groepjes waarvan er telkens twee tegen elkaar spelen. Elke ploeg heeft zijn vak dat zich op het einde van hun speelveld bevindt. M.a.w. achter zich, want zij proberen dit te verdedigen.

Het spelidee is dat elke ploeg probeert te scoren in het vak van de andere ploeg. Net zoals bij het drie passen spel is ook hier het pas geven enorm belangrijk. Er wordt gestreefd naar het pas geven in verplaatsing om zo korter en korter bij het vak van de andere ploeg te komen. Wanneer de bal kan worden gevangen door iemand van ploeg A in het vak van ploeg B, dan scoort ploeg A een punt.

De bal mag en kan onderschept worden tijdens het spel. Dit maakt helemaal niet uit, in tegenstelling tot het drie passen spel. Enkel het werpen en vangen in en naar het vak moet zonder onderbreking verlopen. Wanneer ploeg B kan tussenkomen en ploeg A kan verhinderen van de bal te vangen in het vak, dan zal er geen punt worden toegekend aan ploeg A.

Organisatie:

2.6.2.4 Afdelingen en tips

Indien er zich problemen voordoen is het belangrijk na te gaan waar deze zich situeren. Vaak gebeurt het dat de problemen zich voordoen in fase 1, het ontwikkelen van de techniek zonder verdediger of ploegmaat. Enkele afdalingsoefeningen voor deze fase:

Oefening 1: drijven met de bal

Lin drijven in de zaal rond en leggen daarbij een parcours af. Dit kan een zig zag parcours zijn met kegels, een recht stuk, andere toestellen die ze dienen te passeren op de weg, ... Belangrijk bij deze oefening is dat de leerlingen wennen aan het drijven met de bal en zich enkel en alleen hier op moeten concentreren.

Oefening 2: drijven en pushen van de bal

Een bank ligt omgedraaid met het zitvlak naar de leerlingen. Er wordt op 2m afstand van de bank gedreven en om de twee passen naar de bank gepusht. Indien de push recht wordt gedaan naar de bank, zou deze oefening heel vlot moeten verlopen.

Indien de problemen zich voordoen in de twee andere fases, moet de verdediger zijn functie langzamer opbouwen om de aanvaller te laten wennen aan de situatie.

Oefening 3: passieve verdediger – half actieve verdediger

Zoals eerder beschreven in fase 2, wordt er stilletjes aan over gegaan naar een half actieve verdediger. Indien we moeten afdalen, kunnen we teruggrijpen naar een passieve verdediger. Dit kan zelfs worden voorgesteld door een kegel. Zo wennen de leerlingen langzaam aan het feit dat ze deze dienen te ontwijken/passeren.

2.6.3 Honkbal

2.6.3.1 *Wat is het?*

Honkbal behoort tot de slagspelen. Een ander woord dat vaak terugkomt is softbal. Kinderen van de lagere school bewegen zeer graag. Tijdens de lessen lichamelijke opvoeding moet een leerkracht zoveel mogelijk actie, spelvreugde, spanning en goed materiaal voorzien.

De meeste kennen honkbal als een statisch spel: twee grote groepen, 1 iemand slaat op de bal en loopt, de anderen proberen deze persoon uit te branden en vele leerlingen doen niets. Toch kan men honkbal beweeglijker en levendiger maken.

Het onderwijs biedt deze activiteit aan in het programma. Er moet steeds rekening gehouden worden dat men voldoende gebruik maakt van de speelmogelijkheden op schoolniveau. De leerkrachten bewegingsopvoeding zullen het spel moeten analyseren en afbouwen tot een speelbaar spel op het niveau van de leerlingen. De basiselementen van honkbal moeten wel behouden blijven, maar de technische uitvoering en/of de spelregels kunnen aangepast worden.

Vandaag de dag is het zeer belangrijk dat de opdrachten uitdagend maar haalbaar zijn. Vandaar dat er in deze sport rekening gehouden moet worden met de leeftijd en de aanleermethode moet aangepast worden. Stap voor stap komt de beleving van het spel centraal te staan. Zowel techniek als tactiek komt er aan te pas.

2.6.3.2 Opbouw / methodiek

De opbouw van honkbal werd in het 3^{de} leerjaar gezien en wordt in dit eindwerk niet besproken. We beschrijven wel het spel zoals in het vierde leerjaar gedurende 1 les gespeeld werd.

Er zijn twee teams: het veldteam en slagteam. Het veldteam verspreid zich over het terrein. Het slagteam gaat om de beurt slaan.

De bal wordt in het veld gebracht door met een baseball bat op het balletje te slaan. Van zodra het balletje in het veld is geslagen, loopt de persoon die geslagen heeft rond de honks. De looper blijft lopen totdat iemand van het veldteam het balletje heeft kunnen vangen en getikt heeft op de beginkegel. Deze persoon roept zeer luid STOP. De looper blijft bij zijn kegel staan. Indien hij tussen twee kegels staat, keert hij terug naar de kegel waar hij of zij het laatst is voorbij gelopen. Iedereen krijgt drie beurten om te slaan met de bat.

Het veldteam probeert het balletje te vangen en terug te gooien naar de beginkegel. Belangrijke regel: er mag NIET gelopen worden met het balletje EN de persoon aan de beginkegel moet minstens één voet op de kegel houden.

Er wordt gewisseld van functie als iedereen één keer heeft kunnen slaan. Bij vangbal is de persoon die geslagen heeft uit en mag niet lopen.

Organisatie:

O = slagploeg

O1 = de persoon met de bat die gaat slaan

X = veldploeg

X1 = de persoon die steeds met één voet aan de beginhonk blijft

● = honken

2.6.3.3 Afdalingen en tips

Afdalingen:

- Na tweemaal misslaan met de baseball bat, mag men de bal ingooien, maar in het afgebakende terrein van de honks.
- Slaan met een tennisracket in plaats van een baseball bat

Tips:

- Het is beter dat je op twee kleine veldjes met vier kleine groepen speelt dan op één groot veld met twee grote ploegen. Op deze manier kunnen de leerlingen meerdere malen aan bod komen om de slaan.
- Gebruik een zachte baseball bat.
- Moedig steeds iedereen aan.
- Verbeter de techniek / tactiek van minder vaardige leerlingen zodat ook zij succes kunnen ervaren.
- Veel positieve aanmoediging en feedback blijft belangrijk voor iedereen.
- Voor veiligheid is het belangrijk dat de spelers die niet aan de beurt zijn om te slagen, langs de kant staan. Dit om te vermijden dat de baseball bat tegen iemands aangezicht komt.
- Baseball bat NEERLEGGEN na je slag. Deze wordt dikwijls weggegooid.

2.7 Zwemvaardigheden

2.7.1 *Wat is het?*

Onder het begrip zwemmen vallen verschillende termen zoals: schoolzwemmen, clubzwemmen, recreatiezwemmen, baantjes zwemmen enz. ...

Elk individu geeft een andere betekenis aan wat hij nu net verstaat onder het begrip zwemmen. Voor sommigen is in het water ploeteren en op de glijbaan gaan ook een manier van zwemmen. Anderen zullen pas zeggen dat ze gezwommen hebben indien ze een bepaald aantal lengtes (baantjes) hebben gezwommen.

In dit eindwerk wordt er vooral de klemtoon gelegd op het schoolzwemmen, aangezien het zich daar allemaal afspeelt.

2.7.2 *Opbouw / Methodiek*

Indien de doelstellingen van het zwemonderwijs bereikt moeten worden, is het heel belangrijk om een goede opbouw te bepalen. Hiervoor is het noodzakelijk om de leerstof te kennen. M.a.w. er zijn drie punten die we voor ogen moeten houden:

- WAT moet er aangeleerd worden? (leerstof)
- In welke VOLGORDE moet het aangeleerd worden? (methodiek)
- HOE kan dit het beste worden aangeleerd? (didactisch)

Uiteraard heeft elke leerstof zijn eigen methodiek/opbouw. Schoolslag wordt anders aangeleerd dan crawl en beide zwemslagen anders dan het duiken.

2.7.2.1 *Methodiek schoolslag*

Voor het aanleren van schoolslag wordt geopteerd voor een globale methode. Dit wil zeggen dat de eindbeweging vanaf de eerste fase zichtbaar is voor de leerlingen. Hierdoor zijn de oefeningen voor hen zinvol en gaan ze minder snel afhaken. Indien er wordt gekozen voor een analytisch methode, wordt eerst de beenbeweging aangeleerd, nadien de armbeweging en tot slot de ademhaling. De bewegingen worden afzonderlijk ingeoeffend waardoor gecombineerd zwemmen tot dan geen betekenis heeft voor hen.

De eerste stap van het aanleren van schoolslag, is het aanleren van de beenbeweging. Heel belangrijk zijn de kapstokvoeten voor kinderen. Ze moeten leren duwen met hun benen en dat gebeurt door de kapstokvoeten en de snelle sluiting van de benen.

In het begin zal er een drijfmiddel gebruikt worden, zodat de belasting niet te groot is voor het kind. Zodra het krachtig afstoten is ingeoeffend, wordt er over gegaan naar de pijlfase. Om zo weinig mogelijk weerstand te bieden, is het heel belangrijk dat een kind gestroomlijnd in het water ligt, zeker tijdens het drijven.

Tot slot wordt het hoofd met het aangezicht in het water gelegd. Hierdoor zullen kinderen beter horizontaal in het water liggen, wat de pijlfase zeker zal bevorderen.

Zodra de beenbeweging beheerst wordt, zal de armbeweging worden toegevoegd. Dit is de tweede fase van het aanleren van schoolslag. Indien er problemen ontstaan tijdens deze fase, kan er een stap worden tussengevoegd (analytische methode) waar de armbeweging afzonderlijk wordt ingeoeffend. Dat zal dan plaatsvinden in het ondiepe gedeelte of op het droge. Het nadeel van een oefening op het droge is dat er geen stuwning zal plaatsvinden, waardoor de armbeweging geen betekenis heeft op dat moment. Dit moet dan ook zoveel mogelijk vermeden worden.

De derde stap in het leerproces is coördinatie. Arm- en beenslag worden nu op mekaar afgestemd zodat men efficiënt gaat schoolslag zwemmen. D.w.z. dat men de arm- en beenbeweging gaat coördineren, timen tegenover elkaar zodat beide bewegingen vloeiend in elkaar voortvloeien.

De laatste stap in het leerproces is het aanleren van de ademhaling. Enerzijds is dit omdat de schoolslag zo al gecompliceerd genoeg is, anderzijds omdat het geven van verbale feedback zeer moeilijk is wanneer kinderen onder water gaan. Deze manier heeft tot nu toe het meest succes geboekt in het onderwijs.

2.7.2.2 *Methodiek crawl*

Ook bij crawl wordt er gestart met het aanleren van de beenbeweging. Deze is niet zo moeilijk als bij schoolslag, waardoor deze fase sneller doorlopen kan worden. Wanneer de beenslag voldoende wordt uitgevoerd, wordt in de globale methode verder gegaan met het aanleren van de armbeweging zonder ademhaling. Omdat de coördinatie en de juiste timing van ademhaling te moeilijk is, zal het uitvoeren van de ademhaling in het begin de ligging in het water verstoren. Een juiste ademhalingstechniek hangt af van de steunfase van de armslag. Daarom wordt de armslag zonder ademhaling eerst aangeleerd.

Tijdens het aanleren van crawl kunnen er zwemvliezen gebruikt worden als hulpmiddel. Het gebruik hiervan is ondersteunend bij het aanleren van de combinatie en belemmert het leerproces niet. Vooral tijdens de laatste fase van het aanleren is het gebruik van zwemvliezen aan te raden. Het voordeel van zwemvliezen is dat de beenbeweging krachtiger is, waardoor de ligging in het water beter gehandhaafd blijft.

Het is belangrijk dat kinderen aanvoelen dat de beenbeweging continu is tijdens het zwemmen van crawl. Ze zal ervoor zorgen dat de rotatie om de lengte-as, die ontstaat door het insteken en uithalen van de armen, gecorrigeerd wordt. Indien er weinig beenbeweging is, zal de rotatie niet gecorrigeerd worden waardoor veel stuwingsverlies zal gaan.

Tot slot wordt de ademhaling aangeleerd. Deze kan worden aangeleerd in combinatie met een aangepaste armbeweging 'afslag' genaamd. Afslag is eigenlijk de armbeweging uitvoeren met één arm die dan de andere arm 'aflost'. Op het moment dat de ene arm de andere aantikt na de beweging, zal de tweede arm starten met de armbeweging. Zodra de arm naar achter wordt gebracht om uit het water te halen, zal het hoofd opzij draaien voor de ademhaling. Dit is een zeer kort moment, want zodra de arm terug in het water wordt gestoken, moet het hoofd reeds onder water zijn.

Het doel van 'afslag' is het accentueren van de steunfase in de armbeweging van crawl, om zo goed mogelijk de ademhaling te kunnen uitvoeren.

2.7.2.3 *Methodiek duiken*

Wanneer men tijdens een uur vrij zwemmen naar kinderen kijkt, valt het op hoe vaak er wordt geëxperimenteerd met verschillende sprongvormen. Er wordt van op de kant ingesprongen op allerlei manieren: met hoofd of voeten eerste, met of zonder materiaal, alleen of per twee, enz. ...

Omdat inspringen van op de kant gevaarlijk kan zijn, wordt er even dieper ingegaan op de verschillende springvaardigheden, gerangschikt van makkelijk naar moeilijk. Belangrijk om weten is dat alle sprongen in het diepe worden uitgevoerd, om direct contact met de bodem te vermijden!

Voeten eerst in het water...

- Rechtstaand springen en zinken naar de bodem als een stijve plank
- Gehurkt springen (bommetje maken)
- Door een hoepel springen die in het water drijft

- Over een toversnoer springen
- ...

🚩 Hoofd eerst (duiken)

- Het hoofd wordt tussen de armen geplaatst en de kin op de borst
- Op de buik in duikhouding van schuine mat in het water glijden
- In zit op de kant het water in duiken
- In knie- en voetensteun van op de kant het water induiken
- In hurkzit het water induiken
- In stand, eventueel één been heffen voor evenwichtsverlies

Afspraken zijn er om na te komen. Dit geldt zeker ook i.v.m. inspringen en duiken. Zoals hier boven al vermeld werd, gebeurt inspringen niet zonder enig risico.

2.7.2.4 *Methodiek voorwaarts tuimelen in het water*

Het aanleren van voorwaarts tuimelen kan in drie verschillende stappen aangeleerd worden.

In stap 1 wordt er geoefend in het ondiepe gedeelte van het zwembad. De leerlingen zorgen ervoor dat ze voldoende plaats hebben om te oefenen. De leerlingen gaan met hun handen in het water naar de bodem. Ze gaan op hun handen staan, maar houden hun knieën tegen het lichaam. Op deze manier wordt er een halve tuimeling gemaakt.

Bij stap 2 wordt er geen halve tuimeling gemaakt, maar een volledige tuimeling. Eerst reiken de leerlingen de handen naar de bodem zoals in stap 1, maar nu wordt er een klein contact gemaakt met de bodem gevolgd door het grijpen van de knieën. De leerlingen hebben een voorwaartse tuimeling gemaakt. Nu moeten de leerlingen oefenen zodat ze recht draaien en niet schuin in het water.

Voor stap 3 vertrekken de leerlingen in het diepe gedeelte. Ze zwemmen een derde van een lengte gevolgd door een voorwaartse tuimeling. Als extra uitdaging kunnen de leerlingen proberen om zo veel mogelijk achter elkaar voorwaarts te tuimelen.

2.7.3 Oefenstof en spelvormen

Qua lesindeling is een zwemles vrij identiek aan een andere zwemles. Men start met een opwarming waarbij kinderen baantjes trekken. Nadien wordt een bepaalde slag/beweging besproken en ingeoefend. Meestal worden ze dan over de banen (indien men over meerdere banen beschikt) verdeeld naargelang hun niveau. Toch is het voor kinderen ook belangrijk dat ze niet alleen baantjes trekken tijdens de les zwemmen, maar dat er een aantal leuke zinvolle afwisselingen ingelast worden.

Kleine spelen:

- Schipper mag ik over varen
- Eendenduijk: tijdens het oversteken moet iedereen minstens door één van de verspreide banden hebben gedoken alvorens de kant te raken.
- Tikkertje inktvis: getikte IIn geven hand en tikken mee
- ...

Estafettes met materiaal:

- Hindernis zwemmen / zwem circuit
- Duik – estafette
- Prinses van Monaco: één iemand zit op de mat en de rest van de leerlingen moeten deze persoon zo snel mogelijk naar de overkant zien te brengen.
- ...

2.7.4 Afdalingen en tips

Tips:

- Schoolslag:

Probeer feedback in het water te geven, zodat kinderen voelen wat het effect is van de aanpassing. Vb. vingers sluiten, kapstokvoeten, ... Op het droge zal dit voor hen geen verschil maken.

- Rug- en borstcrawl:

Tijdens het inoefenen van de been- of armbeweging is het handig om een drijfmiddel te gebruiken, aangezien dit voor veel kinderen een nieuwe slag is.

Met rugcrawl moeten we oppassen dat er voldoende plaats in de baan is, zodat botsingen tot een minimum worden gebracht. Handig hier is voldoende plaats tussen laten bij het vertrek en een duidelijke baan om op te zwemmen en eentje om terug te zwemmen.

- Duiken:

Duiken schrikt sommige kinderen nogal af, omdat ze met hun hoofd eerst moeten te water gaan. Heel belangrijk hier is het hameren op die "kin op de borst en hoofd tussen de armen".

Probeer te voorkomen dat kinderen plat op hun buik te water gaan, want dat kan nog eens pijn doen op de koop toe.

- Inspringen:

Heel belangrijk is dat kinderen van de kant weg springen. Zo is er minder gevaar op terugvallen en de kant te raken met het hoofd of een ander lichaamsdeel.

Ook altijd kinderen attent maken op de veiligheid in het water. Zorg dat ze goed uitkijken waar ze springen, zodat ze niet op een ander kind springen.

Afdalingen:

Wanneer er zich problemen voordoen tijdens het zwemmen, is het belangrijk even een stapje terug te gaan in het leerproces. Dit kan zijn door de armbeweging weg te laten, en zich enkel te focussen op de beenbeweging of de ademhaling. Indien mogelijk, blijft het kind in het water, omdat zo elke oefening zinvol is. Als een kind uit het water een oefening moet doen, dan voelt het geen weerstand van het water en lijkt de oefening voor hem of haar dan ook nutteloos.

Indien mogelijk is het ook aangeraden dat de leerkracht mee in het water gaat. Zo kan een beweging snel gecorrigeerd worden en blijft het kind in het water. Dit is natuurlijk niet altijd mogelijk in alle scholen.

2.8 Expressie

2.8.1 *Wat is het?*

Expressie betekend zich uitdrukken en uitbeelden. Leerlingen van de lagere school hebben een grote fantasie. Dit zijn dan meestal ook voor de leerlingen één van de fijnste lessen in de bewegingsopvoeding. Uitbeelden wat je voelt, wat er gezongen wordt, ... Bij expressie vinden we ook het spelen of het nabootsen van bepaalde rollen terug.

2.8.2 *Oefenstof*

Leerlingen leven zich zeer graag in, verkleden zich graag, beelden graag dieren, mensen, dingen uit. Zij hebben een geweldige fantasie en zijn zeer creatief. Het is belangrijk om in te spelen op die vaardigheid. Zo kan men vb. een les werken rond een specifiek thema, vb. Sinterklaas. De leerlingen kunnen vb. een pietendiploma verdienen door verschillende opdrachten uit te voeren in een klim- en klauterparcours. Of men kan eens een les met kranten werken, kinderen laten uitbeelden wat je allemaal kan doen met een krant. Je zou soms verstoeld staan met welke ideeën kinderen op de proppen komen.

Een andere mogelijkheid is het werken op muziek. Kinderen kunnen zelf bewegingen verzinnen op muziek, mede door te luisteren naar de tekst, anderzijds door hun fantasie te gebruiken. Ook kan men gebruik maken van de muziek als activiteitsafbakening; zolang er muziek is wordt de activiteit verder gezet. Eens de muziek uit gaat, wordt er een bepaalde opdracht uitgevoerd, vb. stil liggen op de grond, staan op één been, ...

2.8.3 *Afdalingen en tips*

Tips:

Zorg voor leuke opdrachten die aansluiten bij de fantasiewereld van de leerlingen. Hoe beter de leerlingen zich in het thema kunnen vinden, hoe groter hun fantasie en hoe groter de motivatie en de aandacht.

Wat ook leuk is, is het thema van de klas betrekken in de les bewegingsopvoeding. Je kan altijd eens vragen aan de klasleerkracht met wat de kinderen momenteel bezig zijn, en dit eventueel verwerken in je les.

Heel belangrijk is dat je een ganse les werkt rond het thema.

Probeer een inleiding te hebben, zoals een verhaaltje. Hiermee wek je de kinderen hun aandacht, is het stil en rustig om te beginnen en kunnen leerlingen zich perfect inleven.

3. Besluit

In dit deel werd de systematiek van het manneke aangehaald. Hier wordt vertrokken vanuit de romp. In de romp zitten alle basisvaardigheden: SV, PV en BV en dat is belangrijk om weten. Wanneer we een vaardigheid aanleren aan een kind, is het goed om weten wat de basisvaardigheid is voor deze nieuwe vaardigheid. Het kan zijn dat een kind de nieuwe vaardigheid moeilijk vindt omwille van verschillende redenen zoals: gebrek aan motivatie, gebrek aan concentratie, ... maar het kan ook liggen aan het feit dat er ergens een probleem zit in het nog niet vertrouwen hebben in de basisvaardigheden. Daarom is het noodzakelijk om voldoende afdalingen te kennen, zodat ook zwakkere kinderen meekunnen in de les bewegingsopvoeding. Je mag kinderen nooit het gevoel geven dat ze het niet kunnen, want dat ontmoedigt en demotiveert hen enorm, en dan haken ze gewoon af. Indien de vaardigheid te moeilijk is, ga dan gewoon een stapje terug in het leerproces en probeer het op een iets trager tempo aan te leren. Vaak is de leeromgeving iets te complex voor hen of hebben ze te weinig tijd om de vaardigheid te verwerven. Als leerkracht is het heel belangrijk om voldoende afdalingen te voorzien voor leerlingen in het begeleidingsproces en dus zeker niet te vergeten dat het probleem zich kan voordoen in de basisvaardigheden. Daarom is het ook zo belangrijk om deze basisvaardigheden in te bouwen in de opwarming, de opbouw van de les en bij afdalingen. Deze moeten blijven beoefend worden, zodat alle kinderen er vaardig in worden.

DEEL III: MOGELIJKE LESSENREEKS
VOOR HET 4^{DE} LEERJAAR

1. Inleiding

In dit hoofdstuk worden de verschillende activiteitsdomeinen van 'het Manneke' (zie p. 37) uitgewerkt in mogelijke lessenreeksen in een schooljaar. Per activiteitsdomein wordt er vermeld welke afdelingen we gebruikt hebben om tegemoet te komen aan de noden van Geoffrey in de les die effect hebben gehad. Een aantal activiteitsdomeinen worden niet volledig uitgewerkt omdat deze niet aan bod zijn gekomen in het schooljaar 2008-2009.

1.1 Praktische vaardigheden, Balvaardigheden en Springvaardigheden

Deze vaardigheden komen zo goed als niet meer aan bod in het 4de leerjaar. Zoals eerder besproken zijn dit onze basisvaardigheden en dienen deze dus Deze beheerst te zijn na het beëindigen van de eerste graad lagere school. De vaardigheden die dit jaar aan bod zijn gekomen zijn: evenwicht, staande vertesprong en ropeskiping.

1.1.1 *Evenwicht*

1.1.1.1 *Lessenreeks: De hoofdaccenten*

Les 1: Evenwicht op bank + hoge balk met hindernissen

1.1.1.2 *Aangepaste test evenwicht op de bank en de balk*

	Altijd	Meestal/vaak	Soms	Nooit
Op de bank				
Kijkt recht voor zich en zet voet per voet				
Kijkt recht voor zich als hij achterwaarts op de bank stapt				
Stapt zonder problemen over kegels op de bank				

Balk				
Kijkt recht voor zich en zet voet per voet				
Durft achterwaarts te stappen op de balk.				
Durft zich te bukken om de hoepel op te pakken van de balk om erdoor te kruipen.				
<u>Opmerkingen</u>				
<u>Score</u>				
/ 10				

1.1.1.3 *Besluit*

Geoffrey is niet bang om over een bank te stappen. Als hij te snel over de bank wil stappen, verliest hij soms zijn evenwicht. Indien hij dit traag doet, verloopt dit zonder problemen. Over de hindernissen lopen op een bank is ook geen enkel probleem. Soms twijfelt hij. Als hij een vinger kan grijpen, lukt dit zonder problemen.

Voor het stappen over de hoge balk was hij in het begin bang. Hij durft er niet overlopen zonder hulp. Hierbij werd er eerst een hand gegeven om de hoge balk gewoon te worden. Eenmaal gewend aan de hoge balk, werd dit uitgevoerd door een vinger te geven. Om het uitdagender te maken werden er hindernissen op de balk geplaatst zoals kegels en een hoepel. Er kunnen ook opdrachten gegeven worden zoals de balk tikken met de handen en verder stappen.

Alles op de bank gebeurde uiteindelijk zonder hulp. Op de hoge balk was het noodzakelijk om een hand of een vinger te geven.

Voor deze test kreeg hij een 8/10.

1.2 Conditionele vaardigheden

De conditionele vaardigheden komen niet aan bod gedurende een volledige les. Dit komt het meest voor in een opwarming. Dit kan zijn toertjes lopen in de zaal, een spel om op te warmen zoals jagerbal, tikkertje, ... Om deze reden wordt dit niet verder besproken in dit eindwerk.

1.2.1.1 Aangepaste test voor lopen:

Test Lange afstand lopen

Verloop:

Alle kinderen lopen 1000m in een bepaalde tijd. Om een 10 te behalen, moeten de leerlingen 1000m lopen in 5minuten. Per 30sec komt er een half punt bij. Iedereen moet proberen om te blijven lopen zonder te stoppen.

Aanpassing + test criteria voor Geoffrey

Meester Steven loopt mee met Geoffrey als extra stimulans

	Altijd	Meestal/vaak	Soms	Nooit
	Aantal keren gestopt			
Hoeveel keer heeft Geoffrey gewandeld?				
	Afstand + tijd gelopen afstand			
Gelopen afstand				
Totale tijd				
<u>Opmerkingen</u>				
<u>Score</u>				
/10				

1.2.1.2 *Besluit*

Lopen is geen gemakkelijke vaardigheid voor Geoffrey. In het begin is hij zeer gemotiveerd om de groep bij te houden, maar al snel maken deze een grote voorsprong. Bij de eerste proefbeurt had hij alleen 200m gelopen en ging daarna zitten. Meester Steven is naar hem gelopen en heeft samen met Geoffrey zijn twee rondes uitgelopen. Bij de testles heeft meester Steven meegelopen met hem. Dit ging al veel gemakkelijker. Zeer belangrijk is dat je hem steeds blijft motiveren. Als hij even stapt, is dat niet erg. Zeg daarom tot waar er gestapt wordt en vanaf dat punt wordt er terug gelopen. Voor deze test heeft Geoffrey zeer goed gelopen. Zijn tijd voor 400m was 4minuten en 48 seconden. Dit leverde voor hem een 7/10 op.

1.3 Ritmische vaardigheden

Ritmische vaardigheden zijn dit schooljaar niet aan bod gekomen

1.4 Bewegingskunsten

1.4.1 *Springvaardigheden op en over toestellen*

1.4.1.1 *Lessenreeks: de hoofdaccenten*

Les1: springen op en over banken met plaatsing van de handen: hazen en wendsprongen

Tijdens les 1 werd er vooral geoefend op het juist plaatsen van de handen. Heel belangrijk hier was dat kinderen hun handen plat plaatsten op de bank en de bank niet vast namen aan de zijkant. Dit zou kwetsuren kunnen opleveren aan de polsen en dat willen we vermijden.

Ook het heffen van het bekken kwam deze les aan bod als een hoofdaccent. Zodra de leerlingen hun handen juist plaatsten, werd er gehamerd op een hoog bekken tijdens het overschrijden van de plint/bank.

Les2: klimmen op de plint, springen af de plint, springen op en over banken

Deze les ging de aandacht vooral uit naar het op en af springen van toestellen. Er werd gestart met lage toestellen en dit werd voorzichtig opgebouwd naar hogere toestellen.

Heel belangrijk bij het landen is het door de benen buigen om de schok wat op te vangen voor de knieën.

1.4.1.2 Besluit

Kracht is een probleem bij Geoffrey. Omdat hij niet zoveel kracht heeft, is het moeilijk om hoog te springen op en over toestellen. Bij de wendsprongen over de bank kan hij beide voeten nog niet samen houden. Als hij dit doet, landt hij steeds op de bank of valt hij op zijn knieën. Als hij de wendsprong niet kan uitvoeren door met beide voeten af te stoten, stoot hij af met één voet. Elke keer moet er gezegd worden dat dit niet mag. Na veelvoudig herhalen wist hij dat hij met twee voeten moest afstoten en bleef proberen. Op het einde van de tweede les is het gelukt.

Bij het klimmen op de plinten heeft Geoffrey het moeilijk. Hij heeft weinig kracht in zijn armen. Er werd steeds een klein duwtje gegeven op het einde. Eenmaal boven op de plint, ging hij zeer voorzichtig rechtstaan. Hij heeft een beetje hoogtevrees. Daardoor werd er steeds een hand gegeven bij het rechtkomen op de plint en bij het afspringen van de plint. Na een aantal keer uit te voeren had hij geen bang meer en vond hij het leuk. Dit is een zeer goede vooruitgang voor Geoffrey.

1.4.2 Handstand

1.4.2.1 Lessenreeks: de hoofdaccenten

Les 1: kennismaking "op handen staan" & vormspanning d.m.v. spelvormen

Dit was een pré - teaching les voor Geoffrey, omdat hij nog nooit handstand heeft gedaan. We hebben deze les nog niet echt handstand uitgevoerd, maar wel al geoefend op het aspect "op handen staan" en de vormspanning. Vooral vormspanning is moeilijk voor Geoffrey.

Les 2: aanleren handstand met opklimmen tegen wandrek

Vanaf dit moment deden alle kinderen mee en was dit eigenlijk de eerste les handstand voor iedereen. Er werd heel snel overlopen wat vormspanning was. Vervolgens werd er overgegaan naar het opklimmen tot handstand.

Les 3: inoefenen handstand met opzwaaien tegen wandrek

Deze les werd voortdurend met helpers geoefend. Om beurt mocht één leerling in een groepje van drie of vier leerlingen een handstand uitvoeren tegen het wandrek. Hij werd begeleid tot boven en ook daar werden de benen niet losgelaten.

Les 4: inoefenen handstand testsituatie

Deze les werd de testsituatie overlopen. Eerst werden de criteria mondeling overlopen, de leerlingen kregen de accenten te horen die zeker aanwezig moesten zijn tijdens het uitvoeren van handstand op de test.

Les 5: test handenstand

1.4.2.2 *Besluit*

Het aanleren van handstand was niet zo gemakkelijk. Geoffrey had in het begin enorm veel schrik om op zijn handen te staan en problemen met vormspanning. De kennismakingsles was voor hem dus heel belangrijk en moest traag en duidelijk verlopen. Tijdens deze les werd gekozen voor veel herhaling en vooral gekende vormen. Het kruiwagentje werd vaak herhaald met Geoffrey om aan te tonen dat handstand niet zo veel anders is dan kruiwagentje.

Zodra Geoffrey gewend geraakte aan het gevoel om op handen te staan, werd er rustig overgegaan naar het opklimmen tegen het wandrek. Dit was enorm moeilijk voor Geoffrey wegens een tekort aan armkracht en vormspanning. Ook de schrik kwam hier nog een paar keer naar boven. Dit werd opgelost door duidelijk te maken dat het sportraam de positie van de tweede persoon bij kruiwagen vervangt, en dat het niet zo anders is. Nu klom hij rustig op zijn eigen tempo hoger en hoger.

Het grote probleem bij Geoffrey was het ontbreken van de vormspanning, wat ervoor zorgde dat hij slap op zijn armen stond, zijn romp als een banaan hing en dat bemoeilijkt alleen maar de handstand. Dit is moeilijk gebleven voor Geoffrey en heeft er ook voor gezorgd dat het opzwaaien naar handstand niet zo vlot verliep als bij andere kinderen.

Toch heeft Geoffrey enorm zijn best gedaan en heeft hij de test afgelegd met twee helpers. Zijn uiteindelijke resultaat was een 7/10! Dit resultaat werd bekomen doordat volgende aspecten die op de test aanwezig moesten zijn:

- Dicht tegen het wandrek staan
- Minstens 3 seconden op de handen staan
- Voeten hoger dan de romp

Omdat deze aspecten aanwezig waren bij Geoffrey, werd er besloten dat hij geslaagd was voor de test. Zijn lichaam was redelijk dicht bij het wandrek, hij heeft langer dan 2 seconden op zijn handen gestaan en zijn voeten waren inderdaad hoger dan de romp. We hebben niet gelet op de vormspanning en de afwerking. De testsituatie was uiteraard aangepast en de kinderen van de klas weten dat. Ook zij steunen Geoffrey enorm en helpen hem op elk moment.

1.5 Spelen

1.5.1 Tussen twee vuren

1.5.1.1 Lessenreeks: de hoofdaccenten

Dit spel werd gespeeld gedurende twee lessen van het 4^{de} leerjaar.

1.5.1.2 Gebruikte afdalingen

Er werden geen afdalingen gebruikt.

1.5.1.3 Besluit

De eerste keer moest het spel verschillende malen uitgelegd worden aan Geoffrey. Toen we enkele weken later dit spel nog eens speelden, kende hij alle spelregels nog. Hij kent het verloop van het spel.

Tijdens het spel wordt hij zeer sterk geholpen door de klasgenoten in zijn team. Ze stuurden hem de eerste les regelmatig bij. In de tweede les kon hij dit al zelf!

Het gericht gooien verloopt goed, maar de kracht ontbreekt nog. Als de tegenstander dicht bij hem staat, kan hij deze aangooien. Staat de tegenstander ver in het veld, kan

hij deze met moeite raken. Hij kan wel ver gooien, maar dit gebeurt in een hoge boog in plaats van strak naar een persoon.

1.6 Sportinitiële vaardigheden

1.6.1 Hockey

1.6.1.1 Lessenreeks: de hoofdaccenten

Les 1: kleine spelen om leerlingen te laten wennen aan bal en stick

Les 2: vaardigheidsoefeningen met stick en bal

Les 3: allerlei spelen om leerlingen beweeglijk te maken in de ruimte met stick en bal

Les 4: inoefenen testsituatie

Les 5: testsituatie met afsluitend wedstrijdje

1.6.1.2 Aangepaste test hockey

OEFENING 1: Bal drijven over lengte van de zaal zonder balverlies

OEFENING 2: Bal pushen tegen de bank, opvangen tijdens voorwaarts bewegen over een lengte

Techniek	Beschrijving	Onvoldoende	Voldoende	Goed	Zeer Goed
Stick vasthouden	<u>Rechterhand</u> bevindt zich in het midden van de stick				
Stick vasthouden	<u>Linkerhand</u> bevindt zich bovenaan de stick				
Drijven	De bal wordt met de <u>platte</u> kant van de stick gedreven				
Drijven	Voeten bewegen in voorwaartse richting (geen bijtrekpassen)				
Drijven	Romp is lichtjes voorover gebogen, stick blijft voor het lichaam				
Drijven / doelen	Stick blijft laag, komt niet hoger dan de				

	heup				
Balcontrole	Kleine tikjes geven tegen de bal, bal wordt kort gehouden				
Balcontrole	Geen balverlies, bal wordt tijdig gestopt, er wordt niet te hard gepusht				

1.6.1.3 *Besluit*

Hockey is een fijne sport om in een school aan te leren. Ze wordt over het algemeen warm onthaald door de kinderen en vergt niet al te moeilijke vaardigheden om het spel te spelen. Ook Geoffrey heeft hier niet al te veel moeilijkheden ondervonden!

Tijdens de eerste les werden de stick en de bal voorgesteld aan Geoffrey. Wat mag en wat mag niet met de stick is heel belangrijk, niet alleen voor Geoffrey, maar voor iedereen. Hockey kan heel leuk zijn, maar ook gevaarlijk als men zich niet aan de regels houdt! Eén regel werd goed herhaald bij Geoffrey: het slaan met de platte kant. Geoffrey werd gevraagd een paar keer te voelen aan de stick en te tonen welk de platte kant was en welk de bolle kant. Op deze manier begreep hij perfect met welke kant hij mocht slaan en ik moet eerlijk toegeven, Geoffrey heeft nooit met de bolle kant gespeeld!

Het rondrijven met de bal verliep ook nog redelijk goed. Geoffrey had een beetje meer tijd nodig dan andere kinderen om naar de overkant te stappen, maar al bij al verloor hij niet al te vaak zijn bal tijdens de oefening.

Tijdens het spelen van kleine tikspelletjes werden de kinderen van de klas gevraagd om Geoffrey niet als eerst aan te tikken. Dit werd voldoende gerespecteerd en Geoffrey heeft toen enorm genoten van de lessen hockey.

Het inoefen van het passen geven en krijgen was iets moeilijker voor Geoffrey. De passen kwamen niet altijd uit bij de andere persoon en ook het ontvangen ging wat moeilijker. Dit werd snel opgelost door te oefenen naar een bank. Zo werd de snelheid zelf bepaald door Geoffrey en ook de richting. In het begin leek dit vreemd voor hem, maar uiteindelijk vond hij het best leuk en werd hij goed in het passen geven.

Voor de test hebben we deze oefening dan ook behouden, enkel met het vorderen eraan toegevoegd. Geoffrey, en ook de andere kinderen van de klas, gaven passen naar de bank terwijl ze in de lengte van de zaal vorderden. Hier was het dan vooral belangrijk dat Geoffrey de pas lichtjes vooruit gaf en niet ter plaatse. Dit had hij vrij snel door en deze oefening was zeker geslaagd. Ook de andere oefening, het drijven in de lengte van de

zaal zonder balverlies werd heel goed afgelegd. De kinderen van de klas hadden een zigzag oefening als tweede opdracht, maar dit was iets te moeilijk voor Geoffrey. Hij kan nog niet zo snel de bal controleren en van richting veranderen. Daarom werd er gekozen voor een oefening met rechtdoor drijven zonder balverlies.

Geoffrey behaalde op deze test 8/10!

1.6.2 Schaarsprong

1.6.2.1 Lessenreeks: de hoofdaccenten

Les 1: opbouw schaarsprong: springen over touw

Les 2: vervolg schaarsprong: kiezen van voorkeursvoet + ritme

Les 3: test schaarsprong

1.6.2.2 Aangepaste test schaarsprong

Iedereen krijgt 3 beurten om de schaarsprong uit te voeren. De hoogte van het touw is 60cm. Voor Geoffrey wordt dit herleid naar 30cm of de hoogte van 1 landingsmat

	Altijd	Meestal/vaak	Soms	Nooit
Stoot met de juiste voet af, afhankelijk van waar hij aanloopt.				
Jusit ritme: de voet het dichtst bij het touw, gaat eerst over het touw en komt als eerste op de landingsmat				
Raakt het touw niet aan				
Land op zijn voeten op de landingsmat en valt niet.				
<u>Opmerkingen</u>				

Score

/10

1.6.2.3 *Besluit*

Schaarsprong is een vaardigheid die vaak gegeven wordt in het onderwijs. Vele kinderen vinden dit leuk, maar dit is niet voor iedereen even gemakkelijk. Ook voor Geoffrey is dit geen gemakkelijke vaardigheid.

Schaarsprong vergt een goede coördinatie. Tijdens de eerste twee lessen werd er vooral geoefend op het leren kennen van de voorkeursvoet. Dit werd gedaan over een bank, maar al gauw bleek dit te moeilijk te zijn voor Geoffrey. Daarom hebben we dit aangepast naar het drijven over de lengte van de zaal zonder balverlies.

Er was heel veel herhaling nodig om duidelijk te maken wanneer hij welke voet eerst over de lijn moest brengen. Staat hij links van de lijn, moet eerst de rechter voet erover en daarna de linker voet. Omgekeerd als hij rechts van de lijn staat. Ook het sprongetje moest behouden blijven.

Op het einde van de tweede les heeft hij over het touw gesprongen dat even hoog was als een landingsmat. Hij wandelde tot aan het touw en met de juiste voet sprong hij over het touw. Wel viel hij elke keer, maar de keuze van de voet was heel goed.

De derde les was het testles. Eerst werd er met hem het verloop van de beweging herhaald over een lijn en daarna ingeoefend over het touw. Soms bleef hij zelfs staan. Op de test heeft hij het zeer goed gedaan. Met de juiste voet heeft hij het touw overschreden en bleef zelfs staan op de landingsmat zonder te vallen! Hiervoor kreeg hij een 8/10.

1.6.3 *Honkbal*

1.6.3.1 *Lessenreeks: de hoofdaccenten*

Honkbal is gedurende dit schooljaar slechts één les aan bod gekomen.

1.6.3.2 *Besluit*

In het begin van de les moesten de spelregels nog eens extra uitgelegd worden voor hem.

Honkbal is een zeer moeilijke activiteit voor Geoffrey. Voor honkbal is het belangrijk om de balbaan in te schatten. Ook timing is zeer belangrijk namelijk op het juiste moment op het balletje slaan met de baseball bat. Het slaan met de baseball bat vindt Geoffrey leuk, maar hij weet niet goed hoe hij de bat moet vast houden. Hij heeft het balletje met de bat niet kunnen raken. Met een tennisracket lukte het beter omwille van het grotere raakoppervlak. Als Geoffrey de bal in het veld gooit, kijkt hij heel goed waar er niemand staat. Heeft hij het gezien, gooit hij in die richting en spurt naar de honken.

1.7 Zwemvaardigheden

1.7.1 *Schoolslag*

1.7.1.1 *Lessenreeks: de hoofdaccenten*

Les 1: beenbeweging buiklig met plankje voor zich, armen gestrekt

Les 2: beenbeweging ruglig met plankje achter het hoofd of op de buik

Les 3: beenbeweging buiklig met plankje en ademhaling

Les 4: beenbeweging buiklig met plankje ademhaling

Les 5: armbeweging in coördinatie met beenbeweging en ademhaling

Les 6: armbeweging in coördinatie met beenbeweging en ademhaling

1.7.2 *Duiken*

1.7.2.1 *Lessenreeks: de hoofdaccenten*

Les 7: inspringen en duiken al zittend of liggend op de kant

Les 8: inspringen en duiken gehurkt of rechtstaand

Les 9: spelles

1.7.3 Crawl: rug- en borstcrawl

1.7.3.1 Lessenreeks: de hoofdaccenten

Les 10: rugcrawl beenbeweging met plankje achter hoofd

Les 11: rugcrawl beenbeweging met plankje achter hoofd

Les 12: rugcrawl armbeweging en beenbeweging

Les 13: herhaling rugcrawl armbeweging en beenbeweging

Les 14: test rugcrawl

Les 21: beenbeweging borstcrawl

Les 22: vervolg beenbeweging borstcrawl

1.7.3.2 Aangepaste test rugcrawl

Test rugcrawl een halve lengte

	Altijd	Meestal/vaak	Soms	Nooit
Geoffrey duwt zijn buik naar omhoog.				
Geoffrey kijkt naar boven.				
Geoffrey slaat de benen afwisselend op en neer.				
Het water spat lichtjes op bij het afwisselend trappen van de benen.				
<u>Opmerkingen</u>				

Score

/ 10

1.7.4 Andere**1.7.4.1 Lessenreeks: de hoofdaccenten**

Les 15: voorwaarts tuimelen in het water

Les 16: vervolg voorwaarts tuimelen in water

Les 17: test tuimelen in water

Les 18: vervolg test voorwaarts tuimelen + spelles

Les 23: Onder water zwemmen + Test

Les 24: Vervolg test onder water zwemmen

1.7.4.2 Aangepaste test onder water zwemmenTest onder water zwemmen**Verloop:**

Alle kinderen moeten van de kant in het water springen. hun hoofd moet meteen onder water blijven. Daarna zwemmen ze zo lang mogelijk onder water. Aan de kant liggen plankjes die bepalen wat de score is op 10. Voor een 10 moeten de leerlingen bijna een halve lengte onder water zwemmen (1 lengte = 25m)

	Altijd	Meestal/vaak	Soms	Nooit
Stoot hard af van de kant				
Blijft onder water zwemmen zonder steeds te komen ademen				

Zwemt schoolslag onder water				
	Resultaat gezwommen afstand			
Gezwommen afstand				
<u>Opmerkingen</u>				
<u>Score</u>				
/10				

1.7.5 Algemeen besluit zwemmen

Tijdens de zwemlessen kwam Geoffrey altijd tot leven. Hij zwemt ongelooflijk graag, ondanks zijn "gebrek" aan uithouding. Hier kwam de afdalingen "meer tijd of minder lengtes" aan te pas. Vooral tijdens de opwarming, wanneer de kinderen van de klas 4 lengtes moesten zwemmen, zwom Geoffrey er slechts 2. Maar hij zwom ze volledig uit!

Qua taakpresentatie was er geen probleem, Geoffrey wist altijd wat van hem verwacht werd en hoeveel lengtes er gezwommen moesten worden. Hij heeft zelfs een paar keer zelf de demonstratie voor de klas gedaan! En indien hij niet goed wist hoe de oefening in elkaar zat, dan werd er mee in het water gegaan om het te tonen. Dit vond Geoffrey altijd geweldig leuk en dat was ergens ook een soort motivatie voor hem.

Ook de gebruikte afdalingen waren geslaagd. De drijfbuis en het plankje hebben we vaak gebruikt, vooral om de horizontale ligging in het water te bevorderen. Zonder drijfmiddel heeft Geoffrey de neiging om bij rugcrawl te zitten in het water, wat het zwemmen bemoeilijkt en vertraagd. Het plankje werd bij voorkeur minder gebruikt, omdat je dan slechts arm- of beenbeweging kan beoefenen. Met de drijfbuis kon men perfect (op de ademhaling na) gecoördineerd zwemmen, met horizontale ligging!

Toch kan Geoffrey gecoördineerd met ademhaling zwemmen bij schoolslag. De beenbeweging is vrij consistent en ook de armbeweging is goed. Zijn vingers zijn niet

altijd gesloten, waardoor de stuwmogelijkheid vermindert, maar vooral de ademhaling is zeer gecoördineerd.

Bij rugcrawl weet Geoffrey hoe de beweging verloopt. Zijn lichaamshouding en beenbeweging in het water zijn goed. Hij weet dat hij zijn armen afwisselend moet gebruiken, maar dit is een kleine armbeweging met gebogen armen. Ook weet hij dat eerst zijn duim uit het water komt en zijn pink eerst in het water.

Het duiken is vrij moeilijk op gang gekomen bij Geoffrey. Dit mede door zijn schrik om in het water te springen. In het begin van het schooljaar wou Geoffrey niet in het diepe inspringen. Ik heb dit een paar keer met hem samen gedaan, totdat hij inzag dat het eigenlijk wel leuk is om in te springen. Nadien hebben we geprobeerd de link te leggen naar het duiken. We hebben Geoffrey duidelijk gemaakt dat duiken een manier van inspringen is. Een 'coole' manier om te water te gaan. Hier was hij wel voor te vinden, totdat hij de beweging zag. Dat schrok hem toch een beetje af, vooral het gedeelte waar het hoofd eerst moet. Deze schrik is er nog niet echt uit bij Geoffrey, maar ik ben er vrij zeker van dat blijven oefenen de boodschap is!

Toen Geoffrey hoorde dat ze gingen tuimelen in het water zei hij meteen dat hij dit niet mocht doen omwillend van de axio instabiliteit. Toen ik zei dat hij in het water moest tuimelen vond hij het goed. De eerste stap verloopt zeer goed, maar bij stap 2 loopt het mis. In plaats van een klein bolletje te houden, gaat hij volledig open waardoor hij in handstand staat. Toen ik hem duidelijk maakte dat hij zijn handen niet op de grond mocht plaatsen en een klein bolletje moest maken, bleef hij gewoon drijven. Op het einde van de les draaide hij, maar zijwaarts over de lengte-as van zijn lichaam in plaats van rond de breedte as.

Onder water zwemmen kan hij heel goed. In het begin kwam hij steeds ademen na 2 slagen schoolslag en gebruikte zijn benen niet. Nadat hij had gekeken naar enkele klasgenootjes wist hij wat hij moest doen. We zijn in het ondiepe gedeelte gestart in plaats van het diepe gedeelte. Hij zwom maar liefst 8m onder water en behaalde hiervoor een 7/10

De uitleg op het droge werd beperkt tot het noodzakelijke, enerzijds omdat het vrij abstract is voor het kind, anderzijds omdat Geoffrey enorm gemotiveerd was om in het water te gaan. In geval van moeilijkheden werd er eerder geopteerd voor passief zwemmen in het water, dan uitleg op het droge. Tijdens het passief zwemmen ondervond Geoffrey wel al de juiste beweging en het effect met het water (weerstand en stuwing), wat toch al meer voordelen oplevert dan uitleg op het droge.

1.8 Expressie

Hier zijn dit schooljaar geen lessen over gegeven

2. Besluit

In dit derde deel werd er een overzicht gegeven van de verschillende lessenreeksen die aan bod zijn gekomen dit schooljaar. Per lessenreeks is er een kort overzicht van hoe alles werd opgebouwd en van de nodige afdalingen.

De afdalingen zijn een zeer grote hulp geweest tijdens de lessen. Vooral het gebruik van drijfmiddelen had een enorm effect op Geoffrey. Hierdoor werd zijn beweging niet beperkt of aangepast. Hij kreeg alleen een hulpsteuntje dat later stilletjes aan werd afgebouwd. Dit deed ook heel veel aan Geoffrey zijn zelfvertrouwen, want zo'n drijfmiddel, vooral de flexibeam, valt eigenlijk niet zo op. Geoffrey zwom echt wel zelf schoolslag/crawl. Ik denk dat dit heel belangrijk is binnen het leerproces. Ze moeten het zelf uitvoeren, onder de knie krijgen, mits een kleine afdaling/hulpmiddeltje.

Dankzij de afdalingen kon Geoffrey op zijn niveau mee deelnemen aan de lessen. We hebben zelden een ander lesonderwerp gegeven voor Geoffrey. Hij kon perfect mee met de leerstof die aan bod kwam, mist een paar aanpassingen/afdalingen indien nodig. De zwemlessen waren enorm leerrijk voor Geoffrey.

Vaak kwam het ook voor dat een thema meermaals aan bod kwam gedurende het schooljaar. Dit was handig om de leerlingen te betrekken bij het leerproces. Op deze manier konden er vragen gesteld worden met betrekking tot de geziene leerstof. Je kon hen vb. zelf laten zeggen wat er belangrijk was aan die bepaalde beweging, iemand het laten voordoen en dit bespreken met de leerlingen, ... Herhaling kan heel veel doen bij kinderen. Ook bij Geoffrey, hoe meer hij oefende, hoe beter het ging!

Geoffrey is zeker en vast gegroeid tijdens de zwemlessen. In het begin van het schooljaar kon hij geen lengte zwemmen in één keer zonder te stoppen. Dit gaat nu praktisch van zelf! Ook het inspringen was in het begin een grote stap voor hem. Nu springt hij zonder problemen van de springplank in het diepe. En ook rug- en borstcrawl is een groot stuk gevorderd!

DEEL IV: HET HANDELINGSPLAN
VOOR LICHAMELIJKE OPVOEDING IN
HET 4^{DE} LEERJAAR

1. Inleiding

In dit deel wordt een voorbeeld van een handelingsplan gemaakt voor een kind met het syndroom van Down. Belangrijk hierbij is om steeds te beginnen met de beeldvorming en hulpvraag. De beeldvorming is de beginsituatie van het kind, de klasomgeving en klasgenootjes. De hulpvraag is een vraag die gesteld wordt vanuit het standpunt van het kind. Met deze vraag moet rekening gehouden worden het volledige schooljaar. In het handelingsplan wordt steeds verwezen naar de activiteitsdomeinen die in deel II en deel III uitgewerkt zijn: wat is het, spel- en oefenvormen, afdalingen en tips, besluit.

Hieronder volgt een voorbeeld van de beeldvorming, hulpvraag en het handelingsplan voor Geoffrey, een jongen met het syndroom van Down.

2. Beeldvorming:

Geoffrey is een leerling met het syndroom van Down uit het vierde leerjaar bij juf Els. Turnen en zwemmen krijgt hij van juf Rosette. Een deel van zijn klasgenootjes zijn samen met hem van het derde naar het vierde leerjaar overgekomen, andere leerlingen zijn weer nieuw. In het begin was het niet gemakkelijk voor juf Rosette om met Geoffrey in de klasgroep te werken. Ze heeft een grote hulp aan twee studenten, Caroline en Steven, die Geoffrey mee begeleiden tijdens de zwem- en turnlessen.

Geoffrey vindt de turn- en zwemlessen zeer leuk. Het aan- en uitkleden verloopt nog traag, maar als hij aangemoedigd wordt, gaat dit iets sneller. Hij kan zich alleen omkleden. Hij kent ook de afspraken die gemaakt werden (zoals rustig omkleden, niet bij de meisjes gaan, geen kledij door de kleedkamer gooien en je eigen kapstok gebruiken) en houdt zich hieraan. Zijn klasgenootjes accepteren hem zoals hij is. Ze betrekken hem bij het spelgebeuren en proberen hem te helpen.

Tijdens de lessen doet Geoffrey mee wat hij kan. Caroline begeleidt hem het eerste trimester, Steven het tweede en derde trimester. Het gebeurt regelmatig dat Geoffrey eenvoudigere opdrachten krijgt dan de andere leerlingen. Op motorisch vlak staat hij ver achter op de rest van de klas. Tijdens de spelletjes probeert hij het doel en het verloop van het spel te begrijpen. Dit lukt ook. Hij weet wat hij kan en wat niet bij individuele opdrachten.

Zijn klasgenootjes helpen hem zeer goed tijdens de turnlessen. Ze sturen hem bij, vragen of het lukt, werken samen, enz. Kortom hij wordt zeer goed opgevangen door zijn klasgenootjes zowel tijdens de LO-lessen als tijdens de speeltijd.

3. Hulpvraag:

Ik heb een eenvoudige vraag:

Behandel me als ieder kind op school en maak voor mij zeker geen uitzonderingen. Als ik het moeilijk heb bij bepaalde opdrachten tijdens de zwem- of turnles, dan is alle hulp welkom. Zeg niet alles voor, maar laat me eerst proberen en / of doe het samen met mij.

Ik kan niet altijd verwoorden waar ik juist hulp nodig heb. Ik hoop dat jullie op tijd zien waar hulp nodig is en me dan kunnen helpen en sturen om de opdrachten te vereenvoudigen of nog eens uit te leggen zodat ik deze tot een goed einde kan brengen.

4. Het handelingsplan

Hieronder wordt het handelingsplan uitgewerkt voor de verschillende thema's die aan bod zijn gekomen in het 4de leerjaar. Deze thema's werden in deel II en in deel III besproken.

Activiteitsdomein Praktische vaardigheden (p.39 + p.87)

→ **Evenwicht** (pre-teaching) (andere lln kregen voorwaarts tuimelen.)

Beginsituatie	Doelstellingen	Evaluatie / opmerkingen
<p>De andere leerlingen moesten voor test voorwaarts tuimelen. Aangezien Geoffrey dit niet mag doen omwille van de atlanto axiale instabiliteit, werd er voor hem een pre-teaching les gegeven op evenwicht.</p> <p>Geoffrey kan zijn evenwicht bewaren op lage toestellen zoals een bank. Hij durft erover te lopen.</p> <p>Geoffrey durfde nog niet over een hoge evenwichtsbalk te lopen. Hiervoor is hij bang.</p>	<ol style="list-style-type: none"> 1. In evenwicht stappen over een bank met obstakels/hindernissen. 2. Durven over de obstakels/hindernissen stappen. 3. Durven over hoge toestellen te stappen waar evenwicht bewaard moet blijven. 4. In evenwicht stappen over de hoge balk (zonder hulp) zonder obstakels/hindernissen. 5. In evenwicht stappen over de hoge balk (met hulp) met obstakels/hindernissen. 	<ul style="list-style-type: none"> - Lukt zeer goed met hulp. Zonder hulp gaat dit ook maar vrij traag, maar hij behoudt het evenwicht. - Loopt zonder problemen over de obstakels op een bank of lage toestellen zonder hulp. Op de hoge balk moet je hem een hand geven want hij is niet zeker. - Over de hoge balk lopen in evenwicht met of zonder obstakels kan hij niet alleen. - Van een hand geven op de hoge balk, ben ik overgegaan naar een vinger grijpen. Dit ging zeer goed. Hij durft nog niet alleen over de hoge balk lopen en zeker niet als er obstakels zijn. Met hulp van een "vinger" doet hij wel alles.

Activiteitsdomein conditionele vaardigheden (p.52 + p.89)

→ Lopen

Beginsituatie	Doelstellingen	Evaluatie / opmerkingen
<p>Lopen is voor Geoffrey niet zo eenvoudig. Door zijn beperkingen heeft hij een minde goede uithouding dan andere kinderen.</p> <p>Als er een afstand gelopen wordt, kan hij dit even volhouden maar dan stopt hij. Hij is moe of heeft geen zin meer.</p> <p>De opwarming doet hij actief mee. Soms staat hij stil, maar dit komt omdat hij de opdracht niet goed meer weet.</p>	<ol style="list-style-type: none">1. Aan één stuk kunnen lopen zonder te stoppen gedurende 200m – 400m.2. Actief deelnemen aan de opwarming spelletjes en dit volhouden tot het einde van de opwarming.	<p>- Lopen zonder te stoppen gedurende 200m is moeilijk. Hij kan het als hij wil. Meestal stapt hij een paar keer. Voor extra motivatie heeft de leerkracht mee gelopen waardoor hij minder stopte.</p> <p>- Hij doet steeds mee bij elke opwarming. De opwarming moet duidelijk uitgelegd worden, eventueel een extra keer voor Geoffrey alleen. Van zodra hij het spel één keer gespeeld heeft of de opwarming al één keer heeft gedaan, moet dit een volgende keer niet extra uitgelegd worden aan hem.</p>

Activiteitsdomein ritmische vaardigheden (p.53 + p.90)

Beginsituatie	Doelstellingen	Evaluatie / opmerkingen
<p>Geoffrey heeft het moeilijk met ritme en coördinatie. Zijn reactie en denkvermogen is trager dan bij de andere kinderen vanwege zijn beperkingen.</p> <p>Alles moet zeer goed uitgelegd worden aan hem. Vaak wordt er gewerkt aan pre-teaching voor dit onderwerp zodat hij gemakkelijker kan volgen in de les.</p>		<p>Dit is niet aan bod gekomen dit schooljaar.</p>

Activiteitsdomein Bewegingskunsten (p.56 + p.91)

→ Handstand

Beginsituatie	Doelstellingen	Evaluatie / opmerkingen
<p>Handstand was een nieuw onderwerp voor de kinderen uit het vierde leerjaar. Ook Geoffrey had dit nog nooit gedaan. Hij wist niet hoe hij moest beginnen aan handstand, wist niet hoe hij zijn handen moest plaatsen en had helemaal geen idee van het opzwaaien met afstootbeen.</p>	<ol style="list-style-type: none">1. Handen plat op de grond plaatsen waarbij vingers recht naar voor wijzen.2. Handen op schouderbreedte plaatsen.3. Vormspanning gebruiken tijdens het uitvoeren van handstand.4. Opzwaaien met (bij voorkeur) het linker been.5. Krachtig afstoten met het (bij voorkeur) rechter been.6. Drie seconden kunnen blijven staan in handstand.	<p>Doelstelling 1 en 2 waren geen probleem voor Geoffrey. Het zijn ook twee natuurlijke aspecten van handstand die goede gewoontes zouden moeten worden voor later.</p> <p>Doelstelling 3 heeft Geoffrey niet bereikt. Hij weet wel wat er bedoeld worden met "billen samen knijpen", maar hij doet het nooit.</p> <p>Doelstelling 4 en 5 lukken nog net. Geoffrey kan inderdaad opzwaaien en afstoten, maar zakt vrij snel terug in elkaar wegens gebrek aan vormspanning.</p> <p>Doelstelling 6 was te moeilijk voor hem.</p>

Activiteitsdomein Spelen (p.59 + p.93)

→ "Tussen twee vuren"

Beginsituatie	Doelstellingen	Evaluatie / opmerkingen
<p>Geoffrey heeft met dit spel meegedaan en volgde de spelregels van het spel. Hij kende de spelregels nog een beetje, maar deze moesten nog eens herhaald worden.</p> <p>De groepen worden door de leerkracht zelf ingedeeld. Zo vermijd je dat deze persoon overblijft tot op laatste.</p> <p>Enkele weken later werd dit spel opnieuw gespeeld. Geoffrey kende de spelregels nog altijd en wist hoe alles moest verlopen. Ook was hij zeer enthousiast toen hij hoorde dat het dit spel was.</p> <p>Ook op zeeklassen hebben we dit spel gespeeld en wist hij alle spelregels nog.</p>	<ol style="list-style-type: none">1. Het kennen en begrijpen van de spelregels.2. Hard gooien naar een persoon zodat deze aangegooid is.3. Gericht kunnen gooien.4. Snel van kant wisselen in het veld indien de bal overgegooid wordt binnen dezelfde ploeg. (Niet in de buurt van de bal blijven staan als tegenstander de bal heeft).5. Bal kunnen ontwijken.	<ul style="list-style-type: none">- Hij kent de spelregels van dit spel. We hebben dit verschillende malen gespeeld in het jaar. De eerste keer moest het spel uitgelegd worden. De andere keren wist hij wat hij moest doen.- Geoffrey neemt actief deel aan het spel. Regelmatig krijgt hij de bal van klasgenootjes om te gooien. Hard gooien lukt niet, maar hij gooit wel in de richting van de persoon. Soms kan hij zelfs iemand aangooien (meestal in het begin van het spel als er nog veel mensen in het terrein staan).- Als zijn ploeg de bal niet heeft, loopt hij weg van de bal. Zijn klasgenootjes beschermen/ verdedigen hem.- Bal ontwijken is moeilijk. Hij heeft een traag reactievermogen.

Activiteitsdomein Sportinitiële vaardigheden (p.62 + p.96)

→ Schaarsprong

Beginsituatie	Doelstellingen	Evaluatie/Opmerkingen
<p>Dit is de eerste keer dat Geoffrey schaarsprong krijgt op school. We moeten volledig vanaf 0 beginnen.</p> <p>Dit is een zeer moeilijke vaardigheid voor Geoffrey.</p> <p>Geoffrey weet wat links en rechts is en dat hij rechtshandig en -voetig is. Hij kan nog niet goed alleen hinkelen op 1 been, met hulp lukt het een beetje.</p>	<ol style="list-style-type: none"> 1. Weten met welke voet je moet afstoten. 2. Weten wanneer welke voet eerst het touw / de lijn moet overschrijden. 3. Coördinatie afstoot: voet-voet- over touw- voet-voet. Niet met beide voeten afstoten of landen. 4. Een lijn op de grond overschrijden met de juiste coördinatie. 5. Een touw overschrijden even hoog als een landingsmat zonder het touw te raken. 6. Een touw overschrijden even hoog als de landingsmat waarbij de landing niet meteen op 2 voeten te samen is maar apart voet-voet. 	<ul style="list-style-type: none"> - Hij weet met welke voet hij moet afstoten, namelijk met rechts. - De coördinatie werd met hem apart ingeoeffend namelijk springen over een lijn op de grond. Zo kent hij zijn voorkeursvoet en weet hij welke voet hij eerst moet opheffen om de lijn / het touw te overschrijden. - Hij kan met gebruik van de correcte coördinatie een lijn overschrijden. Hij weet wanneer hij met welke voet moet starten. - Hij kan het touw overschrijden 1 landingsmat hoog. Wel nog niet met gestrekte benen, maar met de juiste coördinatie en juiste afstootvoet. Hij raakt het touw niet.

Activiteitsdomein Sportinitiële vaardigheden (p. 68 + p.94)

→ Hockey

Beginsituatie	Doelstellingen	Evaluatie/opmerkingen
<p>Hockey is reeds gezien in de vorige jaren, dus hier heeft Geoffrey een goede basis waar op verder gebouwd kan worden, mits een kleine herhaling. Hij weet met welke kant er gespeeld mag worden, hij weet dat hij de stick met twee handen moet vasthouden. Hij kan tegen een bal slaan.</p> <p>Hij kan niet zigzaggen, mikken naar een andere speler of deelnemen aan een hockey wedstrijd.</p>	<ol style="list-style-type: none"> 1. Weten dat je alleen met de platte kant mag spelen en de stick altijd met twee handen moet vasthouden. 2. De bal kunnen vooruit drijven doorheen de zaal zonder balverlies. 3. De bal kunnen stil leggen op een signaal. 4. De bal gericht kunnen spelen naar een medespeler. 5. Een rally kunnen spelen met een medespeler. 6. Kunnen deelnemen aan een hockey wedstrijd, de regels kennen, in balbezit kunnen komen/blijven. 	<ul style="list-style-type: none"> - De theorie rond hockey spelen kent Geoffrey. Hij hield zich heel goed aan de regels. - Geoffrey houdt de bal bij de stick als hij dit rustig uitvoerd. - De bal kunnen stilleggen was in het begin vrij moeilijk voor Geoffrey, maar na een tijd oefenen werd ook deze doelstelling bereikt. - Doelstelling 4 is nog redelijk moeilijk voor Geoffrey. Hij kan wel de bal in de buurt van de medespeler spelen, maar echt naar de stick toe is het nog niet. - Doelstelling 5 en 6 waren te moeilijk voor Geoffrey. Zeker de wedstrijd waarin hij moet verdedigen en / of aanvallen. De omschakeling van aanval naar verdediging verloopt niet goed.

Activiteitsdomein: Sportinitiële vaardigheid (p.74 + p.97)

→ Honkbal

Beginsituatie	Doelstellingen	Evaluatie/Opmerkingen
<p>Geoffrey wist hoe hij de baseball bat moest vastnemen namelijk met 2 handen, maar wist nog niet welk hand beneden of boven.</p> <p>Hij kende de spelregels nog van een vorige keer. Hij weet nog wat de bedoeling is van het spel, namelijk met de baseball bat op het balletje slaan. Hij heeft het zeer moeilijk met balbaan inschatting. De timing zit nog niet goed.</p>	<ol style="list-style-type: none"> 1. Het kennen van de spelregels van baseball. 2. Weten hoe de baseball bat vast te houden: juiste hand onder of bovenaan plaatsen. 3. Met de baseball bat op het balletje slaan. <ul style="list-style-type: none"> ⇒ afdaling: met tennisracket ipv bat ⇒ afdaling: werpen ipv slaan 4. Kan de bal spelen waar niemand staat of kan de bal ver in het terrein gooien. 	<ul style="list-style-type: none"> - Geoffrey kent de spelregels van honkbal goed. Hij weet dat er twee ploegen zijn: veldploeg en slagploeg. Hij weet wat een veld- en slagploeg is, wat ze doen en waar ze staan. - Hij weet hoe de bat vast te houden. De eerste keer was er nog uitleg nodig, de tweede keer wist hij het nog. - De timing om met de bat op een balletje te slaan, is nog moeilijk voor hem. Met een racket lukt het wel door het grotere oppervlak, maar hard slaan gaat nog niet. - Met een voorwerp in zijn handen kan hij nog niet mikken. Als hij gooit, kijkt hij eerst waar niemand staat en gooit naar die plek.

Activiteitsdomein Zwemvaardigheden

→ Inspringen

Beginsituatie	Doelstellingen	Evaluatie/opmerkingen
<p>Geoffrey is gewoon om in het ondiepe gedeelte te starten. Dit verloopt niet altijd snel omdat de leerlingen al komen aanzwemmen van het diepe naar het ondiepe.</p> <p>Eenmaal hij in het ondiepe water is gesprongen, moet hij nog wennen aan het water. Dit wil zeggen dat hij nog niet gestart is met zijn opwarming.</p> <p>Pas als de leerlingen 2 lengtes hebben gezwommen, begint hij aan zijn opwarming.</p> <p>Hij heeft geen schrik om in het ondiepe gedeelte van het water te springen en zwemt graag.</p>	<ol style="list-style-type: none"><li data-bbox="734 469 1406 501">1. Inspringen in het water in het diepe gedeelte.<li data-bbox="734 628 1480 692">2. Meteen beginnen zwemmen zonder de kant vast te nemen.<li data-bbox="734 820 1285 852">3. Niet treuzelen tijdens het inspringen.	<ul style="list-style-type: none"><li data-bbox="1496 469 2157 564">- Geoffrey springt nu in het water in het diepe gedeelte. Eerst gebeurde dit met hulp (hand geven), daarna zonder hulp.<li data-bbox="1496 628 2157 724">- Eenmaal in het water, trappelt hij voordat hij gaat zwemmen, dit kan nog verbeterd worden.<li data-bbox="1496 788 2157 852">- Hij treuzelt steeds minder en minder om in het diepe water te springen.

Activiteitsdomein Zwemvaardigheden (p.77 + p.98)

→ Schoolslag

Beginsituatie	Doelstellingen	Evaluatie/opmerkingen
<p>Geoffrey kan al heel goed zwemmen. Hij blijft drijven en gaat vooruit maar trager als de andere leerlingen.</p> <p>Hij kent de arm- en beenbeweging van schoolslag. De coördinatie armen en benen is vrij goed. De arm- en beenbeweging worden zeer snel uitgevoerd zodat hij vrij snel moe is waardoor hij naar de kant grijpt.</p> <p>Dit jaar zwemt hij niet alleen in een baan! Daarom is hij vaak afgeleid door anderen waardoor hij niet verder zwemt.</p>	<ol style="list-style-type: none"> 1. Principe kennen: altijd aan de rechterkant van de baan zwemmen. 2. Coördinatie armen en benen gecontroleerd en niet te snel uitvoeren. 3. Uitdrijven (1, 2, 3 tellen blijven drijven) 4. Uitdrijven met hoofd onder water. 5. Gecoördineerd met ademhaling zwemmen 6. 1 tot 2 lengtes schoolslag zwemmen zonder te stoppen 	<ul style="list-style-type: none"> - Geoffrey weet dat hij steeds aan de rechterkant van de baan moet zwemmen. Anders worden de andere leerlingen gehinderd. - Hij kan dit, maar aanmoediging en cueing van de leerkracht is nog nodig. - Hij kan dit als de leerkracht hem volgt. In het begin was het noodzakelijk om mee te tellen. Hij weet dit, maar past het nog niet altijd toe. - Als je hem cues geeft tijdens het zwemmen zwemt hij met zijn hoofd onder water en drijft hij. - Met cueing verloopt de coördinatie van de ademhaling goed. - Hij kan 1 volledige lengte zwemmen als er niemand in zijn baan is. Meestal zwemmen er meerdere leerlingen in zijn baan (wegens plaatsgebrek). Af en toe stopt hij even aan de kant om te kijken naar de anderen (afgeleid).

Activiteitsdomein Zwemvaardigheden (p.78 + p.99)

→ Rugcrawl

Beginsituatie	Doelstellingen	Evaluatie/Opmerkingen
<p>Geoffrey heeft al op de rug gezwommen maar de benen zinken naar beneden. Hij weet dat zijn benen afwisselend moeten slaan. Zijn buik duwt hij niet naar omhoog als er niets gezegd wordt.</p> <p>Hij heeft helemaal geen schrik om op zijn rug in het water te liggen.</p>	<ol style="list-style-type: none"> 1. Het kennen van de bewegingsaccenten van rugcrawl. <p>Benen</p> <ol style="list-style-type: none"> 2. Benen afwisselend slaan. 3. Benen lichtjes gebogen en voeten gestrekt. De benen naast elkaar houden (niet gespreid/zijwaarts trappelen). <p>Lichaam</p> <ol style="list-style-type: none"> 4. Dikke buik maken om goed te kunnen drijven. 5. Kijken naar boven om de "dikke buik" nog meer te stimuleren. <p>Armen</p> <ol style="list-style-type: none"> 6. De armen afwisselend in het water slaan. 7. Beheerst de beweging, het verloop van de armen in en uit het water. 	<ul style="list-style-type: none"> - Geoffrey weet hoe de beweging van rugcrawl eruit ziet. Hij kan de belangrijkste bewegingsaccenten opsommen (doelstelling 2, 3, 4, 5 en 6). - Hij gebruikt afwisselend zijn benen. - Benen zijn gebogen, voeten zijn gestrekt, maar hij trapt nog zijwaarts. - Tijdens het aanleren is de cueing van "DIKKE BUIK" zeer belangrijk. Na 2 lessen deed hij dit zeer goed. Eerst keek hij schuin naar voor, maar ook weer na 2 lessen keek hij naar boven. - Hij kent het principe van afwisselend de armen gebruiken. Hij kan ze afwisselend gebruiken, maar armen zijn nog gebogen en hij maakt een zeer kleine armbeweging.

Activiteitsdomein Zwemvaardigheden (p.79 + p.98)

→ Duiken

Beginsituatie	Doelstellingen	Evaluatie/Opmerkingen
<p>Geoffrey heeft al eens duiken gekregen. Hij is bang om met zijn hoofd eerst in het water te komen en daarna de rest van zijn lichaam. Hij springt steeds in het water met de voeten eerst in plaats van te duiken.</p>	<ol style="list-style-type: none">1. Het kennen van de starthouding2. Van op 1 knie kunnen duiken in het water3. Eerst handen in het water, daarna hoofd gevolgd door bovenlichaam en daarna de benen4. Pijlfase onder water5. Niet te diep duiken6. Kin op borstkas	<ul style="list-style-type: none">- Geoffrey weet hoe te starten met de duik, namelijk met de tenen over de rand, kin op de borst en armen gestrekt naar boven in een pijlvorm. In deze houding springt hij in het water.- De doelstellingen 2 tot 6 van duiken hebben we dit schooljaar niet kunnen bereiken met hem. De beweging in zijn totaliteit schrikt hem af. Toen hij zag dat eerst zijn hoofd in het water moest, durfde hij niet meer. Van op één knie hebben we hem rustig in het water geduwd, maar hij landt op zijn buik. Van zodra hij 'valt' in het water gaat heel zijn lichaam open.- Veel aanmoediging en oefening is nog nodig.

Activiteitsdomein Zwemvaardigheden (p.80 + p.100)

→ Voorwaarts tuimelen in het water

Beginsituatie	Doelstellingen	Evaluatie/Opmerkingen
<p>Geoffrey heeft nog niet voorwaarts in het water getuimeld. Toen hij hoorde dat ze moesten tuimelen zij hij spontaan tegen de leerkracht: "Ik mag niet tuimelen voor mijn nek".</p> <p>Hij weet duidelijk wat hij wel en niet mag doen. Als we vertelden dat hij in het water moest tuimelen en hij de bodem niet kon raken, was er geen probleem meer.</p>	<ol style="list-style-type: none">1. Halve voorwaartse tuimeling maken. 2. Een volledige voorwaartse tuimeling maken. 3. Klein bolletje behouden.	<ul style="list-style-type: none">- Dit lukt zeer goed. Hij heeft geen schrik om omgekeerd in het water te hangen. (zie opbouw theorie gedeelte voor opbouw) - Lukt niet. Van zodra hij half geroteerd is, plaatst hij zijn handen en doet hij handstand. Ook valt hij niet over. Hij draait schuin over lengte-as van zijn lichaam ipv breedte-as. Het lukt wel met behulp van een leerkracht in het water die mee helpt en duwt. - Het klein bolletje maken doet hij bij de start, maar van zodra hij half geroteerd is, gaat hij volledig open en kan niet verder tuimelen.

5. Besluit

In dit deel werd er een handelingsplan voorgesteld voor Geoffrey. Doorheen het eindwerk werd alle informatie verzameld die men nodig heeft om een handelingsplan op te stellen.

Heel belangrijk bij het opstellen van een handelingsplan is een juiste en duidelijke beeldvorming en hulpvraag. Wat is de exacte beginsituatie van het kind, wat kan hij, wat kan hij niet en wat is precies zijn hulpvraag. Dit laatste is enorm belangrijk om het hele handelingsplan op te baseren. Want alle betrokkenen gaan het immers gebruiken om daarop hun doelen, methodiek en inhoud op af te stemmen.

Bij dit laatste komt heel wat voorbereidend werk kijken. Vooraf plannen is dus de boodschap bij het opstellen van een handelingsplan.

Doorheen dit deel werd er een overzicht gegeven over de verschillende activiteitsdomeinen met telkens een handelingsplan. Bij elk onderwerp dat aan bod is gekomen dit schooljaar kan men een beginsituatie van Geoffrey terugvinden met de daarop geformuleerde doelstellingen en de evaluatie daarop.

De gebruikte afdelingen (geformuleerd in het handelingsplan) hebben grotendeels een enorm succes gehad. Geoffrey is dankzij dit handelingsplan kunnen groeien als een volwaardige inclusie leerling binnen de lessen bewegingsopvoeding!

Algemeen besluit door Caroline en Steven

Door Geoffrey gedurende het volledige schooljaar te begeleiden tijdens de lessen van turnen en zwemmen, hebben wij zeer veel geleerd over inclusief onderwijs. We hebben Geoffrey net zoals voorgaande jaren als een volwaardige inclusie leerling laten deelnemen aan de zwem- en turnlessen. Dankzij deze ervaring zijn we meer voorbereid op het latere beroepsleven in de onderwijspraktijk indien er kinderen met een beperking deelnemen aan deze lessen.

Het doel van dit eindwerk was een handelingsplan voor Geoffrey op te stellen voor de lessen bewegingsopvoeding. Deze doelstelling hebben we zeker bereikt. In het begin leek het er niet naar uit te zien dat we tot een handelingsplan gingen komen. In normale omstandigheden wordt een handelingsplan opgesteld in het begin van het schooljaar. Het eerste wat we gedaan hadden was oefenstof zoeken voor de mogelijke thema's die in het schooljaar aan bod gingen komen. Hierdoor werd het maken van het handelingsplan steeds uitgesteld. Pas op het einde van het tweede semester zijn we erin geslaagd om het begin van het handelingsplan op te stellen. Dit was een zeer leerrijke ervaring om een handelingsplan op te stellen wat goed van pas gaat komen in het verdere beroepsleven.

Het handelingsplan voldoet aan de bijna aan alle eisen van een individueel handelingsplan die beschreven werd in dit eindwerk. Het bevat een beeldvorming, een hulpvraag en geformuleerde doelen die men binnen een bepaalde tijd wil bereiken. Ook vinden we er de methodiek in terug, de manier waarop men de doelen wil bereiken samen met de organisatie van de hulp. Aangezien alle betrokken partijen in dit handelingsplan een rol spelen, is het belangrijk een duidelijk organisatie en structuur te behouden. Tot slot is de evaluatie van het handelingsplan ook belangrijk om te bespreken, want indien je de resultaten niet toetst aan de voorop gestelde doelen, dan zal men nooit weten in hoeverre het handelingsplan succesvol was! Dit laatste hebben we niet volledig kunnen doen. Aangezien we pas in april gestart zijn met de opbouw van het handelingsplan, konden we deze niet voortdurend evalueren en bijsturen indien er iets niet meer klopte. Als het handelingsplan voor het begin van het schooljaar opgesteld wordt, is er wel de mogelijkheid voor evaluatie en bijsturing.

Het handelingsplan werd in samenspraak met juf Rosette, Nadine en onze promotor opgesteld door ons twee (Steven en Caroline). We zijn gestart met ons te baseren op het jaarplan dat juf Rosette ons had aangereikt. Dit bevatte alle lesonderwerpen die dit schooljaar aan bod zouden komen. Met die informatie zijn we ons gaan verdiepen in alle

activiteitsdomeinen en hebben we zoveel mogelijk afdelingen gezocht bij elke opbouw van een bepaalde vaardigheid.

Er werd voldoende geobserveerd en besproken wat voor iemand Geoffrey is, wat hij kan, niet kan en absoluut niet mag doen. Dit om een zo goed mogelijk beeld te hebben van hem. We hadden hem immers het jaar voordien niet echt aan het werk gezien, dus observatie was zeker noodzakelijk!

Een volgende doelstelling die bereikt werd, is dat dit eindwerk kan gebruikt worden voor alle leerkrachten bewegingsopvoeding in de lagere school die kinderen met een beperking in hun klas hebben. We hebben een mogelijke lessenreeks gemaakt, oefen- en spelvormen en een handelingsplan. Wij hopen dat leerkrachten hiervan gebruik kunnen maken.

Met dit eindwerk hebben we een extra doel bereikt. De personen die volgend jaar werken rond inclusief onderwijs in de lessen bewegingsopvoeding hebben een goed beeld wat Geoffrey al kan en niet kan op het einde van het 4^{de} leerjaar. Het eindwerk biedt een extra houvast voor het zorgkader in het algemeen. Volgend schooljaar kan er een nieuw handelingsplan gemaakt worden. Ook kan volgend jaar het handelingsplan in het begin van het schooljaar gemaakt worden. Op die manier kan het handelingsplan op regelmatige basis gecontroleerd en bijgestuurd worden.

Samen met Geoffrey ben ik (Steven) mee op zeeklassen geweest om hem te begeleiden. Dit was een zeer toffe ervaring. De eerste avond had hij heimwee, maar vanaf de tweede dag was dit zo goed als over. We hebben ons elke dag goed geamuseerd.

Kortom, dit eindwerk was voor ons een zeer leerrijke ervaring. We hopen dat dit een goede houvast kan bieden voor leerkrachten die een leerling met een bepaalde handicap in hun lessen hebben.

Literatuurlijst

Literatuurboeken

- BEHETS D.; GANTOIS J.; Leermiddelen en werkvormen in de lichamelijke opvoeding; ACCO; 2003; 230 blz.
- DE VROEY A.; MORTIER K.; Polyfonie in de klas; ACCO; 2002; 231 blz.
- DE RIDDER N., Ropeskipping in school en club; BVLO; 2000; 100 blz.
- DELECLUSE CH.; Differentiatie in de les lichamelijke opvoeding; ACCO; 1995; 216 blz.
- DUMONT N.; Eindwerk: "Zwemmen met het Downsyndroom"; 2007 – 2008, opleiding L.O. – BR, promotor Brigitte Bongaerts
- FEUERSTEIN R.; RAND Y.; RYNDERS J.E.; Laat me niet zoals ik ben; LEMNISCAAT; 1993; 333 blz.
- FRANSEN R.; FREDERIX M.; Inclusie en onderwijs; GARANT LEUVEN; 2000; 193 blz.
- JANSSENS A.; Ontwikkeling stimuleren; ACCO; 1999; 106 blz.
- LAMBEIR G.; Bewegingsrecreatie Rope Skipping; cursus 1LO KHLeuven; 2006-2007; 24 blz.
- LEEUWENHOEK A.A.; VERSCHOOR P.; VAN HEEK J.H.H.; Atletiek 1: springen; Nijg & Van Digmar; 1986; 129 blz.
- LEPER R.; SHIEPERS M.; DEHAENE E.; Praxis Bewegingsopvoeding: Van samenwerkend leren tot zelfstandig leren; ACCO; 1998; 203 blz.
- LEYSEN H.; DEHANDSCHUTTER T.; Basketbal op school, spelend leren; ACCO; 2001; 239 blz.
- LINTHOUT L; Zorgbeleid in het basisonderwijs; LANNOO; 2005; 272 blz.
- MONARD G.; Ontwikkelingsdoelen: informatiemap voor de onderwijspraktijk buitengewoon Basisonderwijs; 1999; 95 blz.
- PAMEIJER N.; VAN BEUKERING T; Handelingsgerichte diagnostiek; ACCO; 2004; 398 blz.
- ROUTH K.; Wat je moet weten over het syndroom van Down; ARS SCRIBENDI; 2004; 56 blz.
- ROWE P.; Instructie in de les lichamelijke opvoeding; ACCO; 1997; 173 blz.
- ROYSTON A.; Wat is het syndroom van Down?; ARS SCRIBENDI; 2005; 32 blz.
- SANTIFORT C.; Peanutbal: speelmethode: via werpbal, peanutbal, tossbal, slowpitch softbal naar softbal; De Vriesborch Haarlem; 1992; 71 blz.

SAVEYN J.; Leerlingen evalueren in de basisschool; Wolters Plantyn; 2007; 289 blz.

VAN ASSCHE W.; Leren zwemmen; GARANT; 1999; 149 blz.

VAN GILS M.; Planmatig werken in de school; GARANT; 2001; 189 blz.

VAN DEE G.; Softbal, sla je slag; Jan Luiting Fonds; 2008; 144 blz.

VAN DER LEIJ A.; VAN DER LINDE-KAAN A.; Zorgverbreding: bijdrage uit speciaal onderwijs aan basisonderwijs; uitgeverij Intro; 1998; 340 blz.

VANDE KERCKHOVE A.; DENS G.; Stappenplan zorgverbreding; GARANT; 1999; 63 blz.

VERMUYTEN M.; Eindwerk: "Anders, maar toch hetzelfde"; 2006 – 2007, opleiding L.O. – BE, promotor Brigitte Bongaerts

VLOR; Inclusief onderwijs als innovatieproces; GARANT; 2000; 160 blz.

WUYTS I.; Eindtermen voor de lichamelijke opvoeding; ACCO; 1994; 222 blz.

