

Van: Anita Peeraer
Verzonden: woensdag 18 april 2012 21:41
Aan: Sandra Monsecour
Onderwerp: RE: ter attentie van lector mevr. Anita Peeraer - toelating vragen tot het publiceren van een artikel op de site van Sports Media

Sandra

je mag voor 'akkoord' een bevestiging sturen.

Dank

Vriendelijke groeten

An Peeraer

Doeltreffend klasbeheer in beeld

Effectief omgaan met de klasgroep

.....

Willem De Nys

Sam Rely

**Bachelor in het onderwijs: secundair onderwijs
2008-2009**

1 Samenvatting.

Effectief klasbeheer in beeld

Dit eindwerk werd vervaardigd om bepaalde didactische principes omtrent klasbeheer te verduidelijken. Deze aspecten van klasbeheer worden enerzijds door handige tips ondersteund en anderzijds aangevuld met beeldmateriaal. Vooral met het beeldmateriaal proberen we effectief klasbeheer te verduidelijken.

- ❖ Willem De Nys
Bachelor in het onderwijs – secundair onderwijs
2008 – 2009

- ❖ Sam Rely
Bachelor in het onderwijs – secundair onderwijs
2008 – 2009

- ❖ Promotor: Anita Peeraer
Lector aan de Katholieke Hogeschool Leuven

Departement Lerarenopleiding Heverlee
Hertogstraat 178
B-3001 Heverlee
Tel: +32 (0) 16 37 56 00
Fax: +32 (0) 16 37 56 99
Mail: dlo.heverlee@khleuven.be

2 Woord Vooraf.

Voor we aan het eindwerk begonnen dachten we dat het een makkelijke klus ging worden. Jammer genoeg bracht de realiteit ons al snel met beide voeten op de grond. Er doken hier en daar toch wel wat problemen op maar al bij al hebben we ze met glans weten te omzeilen.

We zijn er ons van bewust dat het eindwerk niet enkel en alleen onze verdienste is. Daarom willen we de volgende personen bedanken:

- ❖ Mevrouw Hilde Leysen: Lector aan de Katholieke Hogeschool Leuven
- ❖ De Heer Jef Heylen : Lector aan de Hogeschool-Universiteit Brussel
- ❖ De Heer Michel Uva: Leraar aan "De kleurdoos" Brussel
- ❖ Mevrouw Nelly Aerts: Leraar aan de "Stedelijke basisschool Scherpenheuvel-Zichem.
- ❖ Onze ouders en onze vriendinnen voor de vele uren hulp en steun.
- ❖ Onze promotor: Mvr. Anita Peeraer, lector aan de Katholieke Hogeschool Leuven.
- ❖ Iedereen die ertoe heeft bijgedragen dit eindwerk te verwezenlijken.

Willem De Nys

Sam Rely

3 Inhoudsopgave.

1	Samenvatting.	2
2	Woord Vooraf.	3
3	Inhoudsopgave.	4
4	Inleiding.	6
5	Middelen voor doeltreffend klasbeheer.....	7
5.1	Maatregelen en schikkingen rond controle.....	7
5.1.1	Goed overzicht over de klasruimte	7
5.1.2	Degelijke controle op het lesverloop.....	7
5.1.3	Aangepaste klasopstelling.....	7
5.1.4	Actieve preventie: toezicht en oogcontact	8
5.1.5	Gepast tussenkomen op het goede moment: stopgedrag	8
5.2	Maatregelen en schikkingen rond tempo	9
5.2.1	Voor intens leergedrag zorgen.....	9
5.2.2	Individualisering inbouwen	9
5.2.3	Op de beschikbaarheid en bereikbaarheid van de leermiddelen letten	9
5.2.4	Voor vlotte overgangen zorgen.....	10
5.2.5	Krachtige en vlot lopende procedures installeren.....	10
5.2.6	Kortom: zorg voor een goede lesvoorbereiding	11
5.3	Maatregelen en schikkingen rond motivatie.....	12
5.3.1	Boeiend lesgeven:	12
5.3.2	Bevestigen:	12
5.3.3	Gepast reageren op fouten en onvolkomen prestaties.....	12
5.3.4	Technieken hanteren die de leerlingen onophoudelijk betrekken.....	13
5.3.5	Rekening houden met de mogelijkheden van de leerlingen	13
5.4	Maatregelen en schikkingen rond duidelijkheid	14
5.4.1	Duidelijke opdrachten en instructies geven.....	14
5.4.2	Duidelijke afspraken maken: procedures	14
5.4.3	Duidelijke afspraken maken: regels	14
5.4.4	Een model zijn voor de leerlingen	15
5.4.5	Zich als leider manifesteren	15
5.4.6	Zorgen voor een goede waarneembaarheid van het klasgebeuren	15
5.4.7	Duidelijke structuur geven aan les en leerinhoud	15
5.4.8	Veelvuldig feedback geven/bevestigen	16

6	Klasbeheer in de praktijk.....	17
6.1	Maatregelen en schikkingen rond controle.....	17
6.1.1	Oogcontact.....	17
6.1.2	Klasoverzicht	17
6.2	Maatregelen en schikkingen rond tempo	18
6.2.1	Benutten van lesruimte	18
6.2.2	Demonstraties	18
6.3	Maatregelen en schikking rond motivatie	19
6.3.1	Aanmoedigingen	19
6.3.2	Corrigeren.....	19
6.3.3	Feedback geven aan leerlingen.....	19
6.3.4	Reageren op fouten	19
6.4	Maatregelen en schikking rond duidelijkheid.....	20
6.4.1	Afspraken maken	20
6.4.2	Afsluiten van de les.	20
6.4.3	Gebruik van lichaamstaal	20
6.4.4	Opdrachten / Instructies geven	21
6.4.5	Ordehandhaving.....	21
6.4.6	Straffen / belonen	21
7	Filmfragmenten.....	22
8	Het maken van een videofragment	25
8.1	Een fragment.....	25
9	Leerkrachtgericht- VS leerlinggericht onderwijs.....	28
9.1	Wat is leerkracht gericht onderwijs?.....	29
9.2	Wat is leerlinggericht onderwijs	30
9.3	Wat zegt Gilbert Redant in zijn boek 'doeltreffend klasbeheer' over dit thema?	32
9.4	Voor- en nadelen van beide onderwijsstijlen:.....	34
10	Besluit	39
11	Literatuurlijst	40
12	Bijlagen	41
12.1	Lesvoorbereidingen	41
12.2	Volledig gefilmde lessen	76

4 Inleiding.

Om klassikaal onderwijs te kunnen geven is meer nodig dan didactiek. Hoe dikwijls gebeurt het niet dat een didactisch goed opgebouwde les door sociale onwennigheid met de leerlingen, door een slecht doordachte organisatie of een te permissieve aanpak de mist ingaat? Niemand zal durven ontkennen dat je als leerkracht naast didactische, ook over de nodige agogische en organisatorische vaardigheden moet beschikken. De beroepsbekwaamheid van de leerkracht wordt immers in niet geringe mate bepaald door het succes waarmee ze orde kan houden in de klas.¹

Bovenstaande inleiding geeft in het kort weer waar het in lesgeven eigenlijk om draait. We durven zelfs verder gaan: "een les valt of staat met een goed doordacht klasbeheer." Een les mag didactisch zo geweldig in elkaar zitten, als er aspecten ontbreken in functie van klasbeheer, zal de les nooit slagen.

Lesgeven kan je leren, daar zijn we van overtuigd. De verschillende didactische principes kunnen perfect aangeleerd worden. Maar geldt dit ook voor klasbeheer? En wat met bepaalde omgangsvaardigheden? Zijn deze ook zo gemakkelijk aan te leren?

Wel het spreekt voor zich dat sommige studenten van bij de geboorte geboren lesgevers zijn. Deze studenten zullen bepaalde situaties binnen het klasgebeuren automatisch kunnen beantwoorden. Maar wat met de modale student-leerkracht... Voor deze leerlingen kan het toch wel wat problemen scheppen.

Met dit eindwerk willen we deze problemen zoveel mogelijk proberen te verhelpen. We willen door middel van tekst en beeld oplossingen bieden voor het voorkomen van toekomstige problemen. De belangrijkste middelen voor doeltreffend klasbeheer zitten verwerkt in het eindwerk. We geven tips mee voor beginnende leerkrachten en aan de hand van beeldmateriaal proberen we deze middelen nog eens duidelijk weer te geven.

Hopelijk is/wordt ons eindwerk een enorme hulp doorheen jullie opleiding.

Sam & Willem

¹ REDANT, G., *Doeltreffend klasbeheer: Effectief omgaan met de klasgroep*, Garant, Antwerpen – Apeldoorn, 2005, 307 pagina's

5 Middelen voor doeltreffend klasbeheer.²

In dit deel gaan we de verschillende middelen voor doeltreffend klasbeheer toelichten aan de hand van tips. In een later deel zullen we deze tips ook visueel voorstellen aan de hand van korte filmfragmenten.

5.1 Maatregelen en schikkingen rond controle

5.1.1 Goed overzicht over de klasruimte

Open zicht op de klas. Zorg ervoor dat je iedereen kan zien. Wanneer dit niet het geval is zal je de gekozen opstelling van jezelf, de leerlingen of het materiaal moeten aanpassen.

Het beste overzicht over een lesruimte heeft men vanuit een hoek van de zaal. Wanneer je dus controle uitvoert over het lesgebeuren, zal je dus best in één van de hoeken plaatsnemen.

Sta nooit met de rug naar de leerlingen. Leerlingen die het gevoel krijgen dat ze niet gecontroleerd worden, zijn een bron van onrust.

5.1.2 Degelijke controle op het lesverloop

Let erop dat iedereen doet wat gevraagd wordt. Een vraag stellen of leerlingen bij het leerproces betrekken kan een controlemiddel zijn voor jezelf als leerkracht om te kijken of iedereen het begrepen heeft.

Leerlingen die achterop geraken, voelen zich in de steek gelaten en zullen een gevaar vormen voor het klasbeheer.

5.1.3 Aangepaste klasopstelling

Zorg ervoor dat het visuele contact tussen jezelf en de leerlingen zo weinig mogelijk onderbroken wordt. (Zorg ervoor dat het materiaal geen belemmering vormt, stel de leerlingen bij ritmiek in een geschrانkte opstelling op, ...)

² De verschillende criteria werden gehaald uit het boek doeltreffend klasbeheer van Gilbert Redant. (zie hoger vermeld) De tips werden aangevuld vanuit onze ervaringen gedurende onze driejarige opleiding.

5.1.4 Actieve preventie: toezicht en oogcontact

Zorg ervoor dat leerlingen zich aangesproken voelen als je met iemand praat of iemand een opmerking geeft. Leerlingen die zich wegdraaien tijdens een opmerking nemen je niet serieus en zullen hun gedrag niet aanpassen.

Probeer tijdens een instructiemoment iedereen te betrekken. Een uitleg voer je voor heel de klas, leerlingen waarmee je geen oogcontact hebt, zullen na een tijdje ook niet meer opletten en de oefeningen niet correct kunnen uitvoeren.

5.1.5 Gepast tussenkomen op het goede moment: stopgedrag

Grijp snel en onmiddellijk in als zich ongewenst gedrag voordoet. Ook al stoort het niet echt, er moet ingegrepen worden. Van het ene komt het andere en voor je het weet ben je de controle over de groep kwijt. Uiteraard moet dit niet steeds op een strenge manier zijn. Je kunt evengoed iemand terecht wijzen op een vriendelijke of humoristische manier.

Ingrijpen moet niet steeds de algemene aandacht trekken. Een blik, een gebaar, iemand even aanraken kan al voldoende zijn.

Kies voor tussenkomsten met een duurzaam effect. Het stopgedrag dat je hanteert als leerkracht moet voor de leerling een leermoment zijn.

Verschillende vormen van stopgedrag:

- Non verbaal stopgedrag (oogcontact maken, gebaren maken, stoppen met praten, ...)
- Negeren en bevestigen (negeren en meteen het positieve gedrag bevestigen, aanmoedigen, ...)
- Afleiden (naam van een leerling noemen, de storende leerlingen een taak geven: bijvoorbeeld het halen van materiaal, ...)
- Storende situatiefactor uitschakelen (leerling van plaats veranderen, ...)
- Tot de orde roepen (de klas even aanspreken, ...)
- Argumenteren (verwijzen naar datgene wat afgesproken is, wijzen op de negatieve gevolgen, ...)
- Berispen (berispen, dreigen, waarschuwen, doen nablijven voor een gesprek, ...)
- Straffen (aan de kant plaatsen, achteraan de rij plaatsen, ...)

5.2 Maatregelen en schikkingen rond tempo

5.2.1 Voor intens leergedrag zorgen

Zorg ervoor dat de kinderen zich aangesproken en betrokken voelen. Als beginnende leerkracht is dit vaak niet gemakkelijk. Je weet nog niet goed wat de leerlingen wel of nog niet kunnen. Een juiste inschatting van het niveau van de leeftijdsgroep is enorm belangrijk. Want te moeilijke opdrachten zorgen voor stress en te makkelijke opdrachten zorgen voor verveling. Een evenwicht vinden tussen beiden is noodzakelijk voor betrokkenheid.

Betrek leerlingen in de les (zie ook hoofdstuk over leerkrachtgericht onderwijs versus leerlinggericht onderwijs). Stel vragen, laat leerling inspraak hebben, laat ze zelf problemen oplossen, ...

Een korte maar krachtige instructie zal er ook voor zorgen dat de leerlingen niet afgeleid worden.

Stel je les af op de beginsituatie van de leerlingen. Dit is een onderdeel dat in lesvoorbereidingen van beginnende leerkrachten nog al snel overgeslagen wordt. Doch is dit een cruciaal onderdeel. Een les moet gebaseerd zijn op datgene wat de leerlingen al kunnen.

5.2.2 Individualisering inbouwen

Zorg er steeds voor dat er voldoende individualisering aanwezig is in de les. Geef bijvoorbeeld vlugge leerlingen extra taken zodat er tijd overblijft om je meer te concentreren op de zwakkere leerlingen.

Durf ook eens standenwerk in je les te integreren zo heb je meer tijd om zwakkere leerlingen te begeleiden. De rest van de groep weet immers wat ze moeten doen.

5.2.3 Op de beschikbaarheid en bereikbaarheid van de leermiddelen letten

Het gebruik van het materiaal is van enorm belang voor de leerkracht LO. Het moet in de gewenste hoeveelheden aanwezig zijn, gemakkelijk te nemen en terug te plaatsen. Nog te vaak wordt er te veel tijd verloren met het plaatsen van materiaal. Een goede lesvoorbereiding moet het nodige materiaal bevatten. Ga ook steeds op voorhand na welk materiaal er aanwezig is.

Het is bovendien zeer nuttig van het materiaal eerst persoonlijk te verkennen. Niet elk volleybalnet wordt op dezelfde wijze opgesteld bijvoorbeeld. Zorg ervoor dat je dit al eens gezien hebt vooraleer je aan de les begint.

5.2.4 Voor vlotte overgangen zorgen

Uit onderzoek blijkt dat ordeverstoringen dubbel zoveel voorkomen tijdens overgangen tussen lessen of lesonderdelen.

Zorg ervoor dat je de verschillende overgangen in je les goed doordacht hebt. Overgang tussen opwarming – kern – slot moet vlot op elkaar volgen.

Een goed voorbereide organisatie is hier alles bij.

Bij een leerkracht LO wordt er vaak tijd verloren bij het (ver)plaatsen van materiaal. Zorg ervoor dat al het nodige materiaal klaar ligt zodat er hier niet onnodig tijd wordt verloren. Je kunt als leerkracht tijdens de voorgaande oefening het materiaal voor de volgende oefening al klaar leggen.

Ook kunnen oefeningen met een gelijkaardige structuur een oplossing bieden. Zoveel te minder je moet veranderen, zoveel te kleiner de kans op ordeverstoring.

5.2.5 Krachtige en vlot lopende procedures installeren

Als beginnende lesgever is het vaak handig om eens grondig overleg te plegen met je mentor. Informeer over de verschillende procedures die hij hanteert.

Maak voor de les begint met de leerlingen duidelijke afspraken. Bijvoorbeeld 1 x fluiten: stilstaan, 2 x fluiten: zitten op de turnrij, wanneer ik spreek, moeten jullie stil zijn, ...

Wanneer de leerlingen weten wat ze moeten doen, zal hier een enorme tijdwinst mee geboekt worden.

5.2.6 Kortom: zorg voor een goede lesvoorbereiding

Zorg voor een gedetailleerde beginsituatie. Een les wordt gebouwd op datgene dat leerlingen al kunnen. Als je het beginniveau moeilijk kunt inschatten, praat er dan met je mentor over. Dit gesprek zal een grote hulp zijn.

Doelen moeten afgesteld zijn op het niveau van de leerlingen. Zoals eerder al aangehaald, zorgen te moeilijke oefeningen voor stress en te makkelijke oefeningen voor verveling. De lesdoelen moeten dus op niveau van de leerlingen zijn.

Organisatie: de organisatie is van cruciaal belang in de les LO. Ga na of al het materiaal aanwezig is, hoe je dit moet hanteren enz... Ook de overgangen tussen de verschillende lesdelen moeten grondig doordacht worden, het materiaal moet zodanig geplaatst worden dat de lesruimte optimaal benut wordt, ...

Bouw flexibiliteit in!!! Goed voorbereid zijn betekent immers ook voorzien zijn op het onverwachte. Als je een les rond dribbelvaardigheden gepland hebt, maar je merkt dat na 2 oefeningen iedereen probleemloos kan dribbelen, heeft het geen nut om door te gaan met de voorziene oefeningen. Schakel hier dus probleemloos over op een hoger niveau.

Ook de nabereiding is belangrijk. Reflecteren op het lesgebeuren komt vaak over als nutteloos maar dit is het allesbehalve. Je kunt zoveel leren uit je eigen fouten. Probeer ook steeds de tips of kritiek van je mentor mee te nemen. Oplossingen hier op zoeken zal van jou enkel en alleen maar een betere leerkracht maken.

5.3 Maatregelen en schikkingen rond motivatie

5.3.1 Boeiend lesgeven:

Didactische hulpmiddelen kunnen de leerlingen weten te boeien: activerende media, expressieve en enthousiaste presentatie, variatie in werkvormen, probleemstellend werken, ...

Probeer zo creatief mogelijk te zijn. Zoek naar werkvormen die inspelen op de (individuele) mogelijkheden en aansluiten op de leefwereld van het kind.

We zijn het unaniem eens dat door middel van enthousiasme enorm veel kan gerealiseerd worden. Enthousiast lesgeven werkt aanstekelijk naar de leerlingen toe. Probeer de liefde die je voor het vak LO hebt, op verschillende manieren over te brengen op de leerlingen.

5.3.2 Bevestigen:

Probeer de leerlingen ook actief te betrekken bij de les. Dit kan door verbaal of non-verbaal, bevestigend te reageren op wat ze doen.

Aandacht geven (glimlachen, oogcontact maken, ...)

Instemmen, goedkeuren (een bewegingsverloop goedkeuren, toegeven dat dit heel goed verliep, ...)

Prijzen, complimenteren, belonen (iemand's sterke kanten prijzen, compliment geven aan leerling x,)

Bedanken (met woorden, applausje, ...)

5.3.3 Gepast reageren op fouten en onvolkomen prestaties

Zorg ervoor dat afwijzende of corrigerende reactie er niet gaat voor zorgen dat leerlingen niet meer durven antwoorden of te bewegen.

Is de uitvoering van een leerling niet perfect, probeer dan zoveel mogelijk te letten op de positieve dingen van de beweging en probeer van daar uit verder te bouwen. Bijvoorbeeld: de vormspanning in je armen en romp is goed maar aan je benen kan je nog werken.

Probeer bepaalde zaken te relativiseren. Bijvoorbeeld: "Het was absoluut geen slecht poging maar probeer de volgende keren te letten op..."

5.3.4 Technieken hanteren die de leerlingen onophoudelijk betrekken

Durf vragen te stellen aan de leerlingen. Bijvoorbeeld: "Wie weet nog hoe we dit moesten doen? Weet iemand hoe je moet vrijlopen?"

Uiteraard moet je als leerkracht ook creatief kunnen omspringen met het beantwoorden van de vragen. Je kunt bijvoorbeeld de vraag doorspelen naar de rest van de klas.

Non-verbaal feedback geven: hanteren van lichaamstaal is steevast aanwezig in de lessen lichamelijke opvoeding. (knikken, glimlachen, aanwijzen, gebaren maken, ...) ook een open houding aannemen behoort tot lichaamstaal. Een open houding nodigt de leerlingen meer uit tot de les.

5.3.5 Rekening houden met de mogelijkheden van de leerlingen

Rekening houden met de leeftijd. Je moet goed weten in welke leefwereld je publiek zich bevindt. Enkel en alleen op deze manier kan je de leerstof juist aanpassen aan de doelgroep.

Waaraan interesseren kinderen zich aan? Dit is ook een heel belangrijke vraag wanneer je wilt weten waar de mogelijkheden liggen van de leerlingen...

Voorzie ook steeds voldoende variatie in de les. Ga niet een hele les saaie technische oefeningen geven want dan zal de verveling snel toeslaan.

Last but not least: aanpassing van de leertaken aan het niveau van het kind.

Moeilijke opdrachten zullen stress opleveren terwijl makkelijke opdrachten zullen vervelen. Zorg ook steeds voor een back-up in de lesvoorbereiding. Wat als een oefening te gemakkelijk of te moeilijk is? Flexibiliteit in de lesvoorbereiding is hierbij van groot belang. Ook een gesprek met je mentor kan wonderen doen. Hij kan je vaak op weg helpen betreffende het niveau van de leerlingen binnen een bepaald vakgebied.

5.4 Maatregelen en schikkingen rond duidelijkheid

5.4.1 Duidelijke opdrachten en instructies geven

Een instructie is een uitvoerige toelichting betreffende activiteiten die van de leerling verwacht wordt. Zorg er steeds voor dat de taakpresentaties systematisch en gestructureerd zijn opgebouwd. Meestal wordt dit ook nog eens ondersteund door een demo want: **"een beeld zegt meer dan duizend woorden!"**

Begin nooit aan een instructie vooraleer iedereen rustig is en klaar om te luisteren. Doe je dit niet, dan zal de kans groot zijn dat de helft van de klas de taakpresentatie niet gehoord heeft. (=tijdverlies).

Zorg, zodra je publiek helemaal voor je boodschap openstaat, voor een zo helder en bondig mogelijke toelichting. Probeer zo volledig mogelijk te zijn maar trek het niet te lang. Leerling beginnen zich nogal snel te vervelen.

Ga op het einde van de instructie ook nog eens na of iedereen het begrepen heeft. Ook lichaamstaal bij de leerlingen kan twijfel verraden. Wees er dus zeker van dat iedereen het begrepen heeft want een taakpresentatie twee maal geven is tijdverlies.

5.4.2 Duidelijke afspraken maken: procedures

Maak voor je met de les begint duidelijke afspraken (1 x fluiten: stilstaan, 2 x fluiten: zitten, als ik praat, moeten jullie stil zijn, ...).

Ook afspraken maken over het van en naar de turnzaal gaan kunnen handig zijn. Zo is er geen twijfel bij de leerlingen.

5.4.3 Duidelijke afspraken maken: regels

De rechten en de plichten van de leerlingen moeten duidelijk meegegeven worden voor de les (of in het begin van het schooljaar).

Regels kunnen gaan over de omgang met de leerkracht en medeleerlingen, over de leeractiviteiten en leerhoudingen, huishoudelijke bezigheden, ...

Als leerkracht moet je erop staan dat de regels nageleefd worden. Zoniet zal er chaos heersen na een tijdje en dit wil je kost wat kost vermijden.

5.4.4 Een model zijn voor de leerlingen

- ❖ Als leraar wil je dat je leerlingen zich gedragen naar de regels, in eerste instantie is het dan de taak van de leerkracht om zijn eigen regels in acht te nemen. Je gaat als leerkracht lichamelijke opvoeding toch ook niet in spijkerbroek en trekkersschoenen voor de klas staan als je verwacht dat je leerlingen altijd in uniform en turnpantoffels moeten deelnemen.
- ❖ Als leraar verwacht je van je leerlingen dat ze stipt op tijd in de les zijn, het is dan niet meer als logisch dat je als leerkracht de eerste persoon in de zaal bent. Tenzij de schoolregels het anders willen (toezicht in de kleedkamers, ...). Te laat komen zonder reden geeft de indruk dat de leerlingen ook gemakkelijk een loopje kunnen nemen met de regels.
- ❖ Ook het ontbreken van lesmateriaal door een slechte voorbereiding geeft het signaal bij de leerlingen dat het er allemaal niet zo op aankomt.

5.4.5 Zich als leider manifesteren

- ❖ Het moet evident zijn voor de leerlingen om je aan te spreken met juf/meester/mevrouw/mijnheer. Dit geeft duidelijkheid aan de leerlingen wie de leider is in de klas. Bijvoorbeeld: Je bent trainer van een voetbalploegje waar iedereen je aanspreekt met je voornaam. Tijdens deze trainingen gelden andere regels dan in de klas. Het is voor jongere kinderen makkelijker om hierin verschil te maken als ze je aanspreken met een andere naam.
- ❖ Als leraar moet je consequent zijn en weten wat je wilt. Een echte leider weet waar hij naartoe wil en heeft voor zichzelf orde op zaken gesteld. Duidelijkheid is heel belangrijk om je gezag niet te verliezen.
- ❖ Kordaat begonnen is half gewonnen, de eerste indruk kan heel beslissend zijn voor het verdere verloop van je carrière. Een leerkracht die zelfvertrouwen uitstraalt geeft te kennen dat hij stevig in zijn schoenen staat.

5.4.6 Zorgen voor een goede waarneembaarheid van het klasgebeuren

Als je wilt zorgen voor duidelijkheid moet je er zeker van zijn dat de leerlingen alles goed kunnen zien en horen.

Bij het geven van demonstraties moet je steeds ervoor zorgen dat iedereen je duidelijk kan zien. Je kunt bijvoorbeeld iedereen laten neerzitten naast het speelveld, werken met een demogroep en een kijkgroep, ...

Zorg er ook voor dat iedereen je gehoord heeft. Sportzalen hebben vaak een slechte akoestiek. Hou hier rekening mee.

5.4.7 Duidelijke structuur geven aan les en leerinhoud

Zorg er steeds voor dat je les duidelijk en gestructureerd is opgebouwd. Van het ene uiterste op het andere springen is verwarrend voor de leerlingen en zal het klasbeheer in gevaar brengen. Er moet steeds een duidelijk onderscheid zijn tussen opwarming, kern en slot.

5.4.8 Veelvuldig feedback geven/bevestigen

Leerlingen moeten duidelijkheid verschaffen over de waarde van hun prestatie. Hoe doen we het nu eigenlijk? De leerkracht moet hierop inspelen door te bevestigen.

Bevestigen en feedback: feedback laat de leerling weten hoe hij het er vanaf heeft gebracht. Het is louter informatief, terwijl bevestigen meer doet denken aan aanmoedigen en motiveren.

Intern en extern: Als de leerlingen zich goed in hun vel voelen zal er meer uitkomen. Als je als leerkracht ervoor zorgt dat er veel succesbeleving in je lessen zit zullen de leerlingen beter presteren. Leerlingen die een goal gemaakt hebben verdienen af en toe wel een complimentje. Leerlingen die normaal weinig presteren mogen bij een goede prestatie extra in de verf gezet worden.

6 Klasbeheer in de praktijk

In dit deel van ons eindwerk zullen we de hierboven beschreven middelen van klasbeheer linken aan door ons verzamelde filmfragmenten uit onze eigen lessen.

Het is onze bedoeling om belangrijke accenten van het klasbeheer even in de verf te zetten.

De fragmenten zijn steeds geordend volgens voorkomen op de dvd.

Bijvoorbeeld, de filmpjes over klasoverzicht zult u vinden op de dvd 'maatregelen en schikking rond controle' in de map 'klasoverzicht'.

De afkortingen *WDN* staan voor Willem De Nys, *SR* staat voor Sam Rely, *HL* staat voor Hilde Leysen, *JH* voor Jef Heylen, *MU* voor Michael Uva en *NA* staat voor Nelly Aerts.

De lesvoorbereidingen van de meeste lessen die we hebben gebruikt zijn ook bijgevoegd aan ons eindwerk in de sectie *bijlagen*.

6.1 Maatregelen en schikkingen rond controle

6.1.1 Oogcontact

Dit onderdeel is moeilijk vast te leggen op video daar de opnames op een grotere afstand plaatsvonden. Natuurlijk is het voor een goed verloop van de les noodzakelijk dat de leerkracht oogcontact heeft met de leerlingen.

Oogcontact HL 1

Oogcontact JH 2

Oogcontact MU 3

Oogcontact WDN 4

Oogcontact WDN 5

Oogcontact WDN 6

Oogcontact WDN 7

6.1.2 Klasoverzicht

Klasoverzicht 1 SR (Geschrانkte klasopstelling)

Klasoverzicht 2 SR (Bij dans, in spiegelbeeld uitvoeren om toch overzicht te bewaren)

Klasoverzicht 3 SR (Oriënteren naar een vast voorwerp in de ruimte)

Klasoverzicht 4 JH (Aan de kant globaal overzicht bewaren)

Klasoverzicht 5 JH (De bal volgen om snel te kunnen ingrijpen)

Klasoverzicht 6 WDN (Langs de kant overzicht bewaren en ingrijpen waar nodig)

Klasoverzicht 7 HL (Overzicht bewaren langs de kant en instructies geven)

Klasoverzicht 8 MU (Overzicht bewaren langs de kant en aanmoedigen)

6.2 Maatregelen en schikkingen rond tempo

6.2.1 Benutten van lesruimte

Een sfeerbeeld van de ruimte waarin onze opgenomen lessen plaatsvonden. We willen hiermee laten zien dat elke lesruimte anders is: groot, klein, lang, smal, ... We passen onze oefeningen aan aan de zaal maar we moeten ook zorgen dat we ons klasbeheer hierop afstemmen!

Benutten lesruimte 1 WDN (Optimaal gebruik van de lesruimte)

Benutten lesruimte 2 SR (Overzicht over de lesruimte)

Benutten lesruimte 3 JH (Optimaal gebruik maken van de lesruimte)

Benutten lesruimte 4 HL (Optimaal gebruik maken van de lesruimte)

Benutten lesruimte 5 WDN (Lesruimte benutten: Standenwerk)

Benutten lesruimte 6 MU (Optimaal gebruik van de lesruimte)

Benutten lesruimte 7 SR (Geschrankte klasopstelling)

6.2.2 Demonstraties

Demonstratie 1 WDN (Individuele demo)

Demonstratie 2 WDN (Individuele demo)

Demonstratie 3 WDN (Klassikale demo)

Demonstratie 4 WDN (Klassikale demo)

Demonstratie 5 WDN (Klassikale demo)

Demonstratie 6 JH (Klassikale demo)

Demonstratie 7 JH (Klassikale demo)

Demonstratie 8 JH (Klassikale demo)

Demonstratie 9 MU (Klassikale demo)

6.3 Maatregelen en schikking rond motivatie

6.3.1 Aanmoedigen

Aanmoedigen WDN 1 (Aanmoedigen door verbaal en lichamelijk bij te sturen)

Aanmoedigen WDN 2 (Aanmoedigen door intens leergedrag: standenwerk)

Aanmoedigen WDN 3 (Aanmoedigen door feedback en corrigeren)

Aanmoedigen WDN 4 (Aanmoedigen door verbeteren kwaliteit)

Aanmoedigen WDN 5 (Aanmoedigen door te corrigeren)

Aanmoedigen WDN 6 (Aanmoedigen door verbale ondersteuning)

Aanmoedigen SR 7 (Aanmoedigen door vragen te stellen)

Aanmoedigen SR 8 (Aanmoedigen door IIn te betrekken bij het leerproces)

6.3.2 Corrigeren

Corrigeren WDN 1 (Corrigeren: Individuele bijsturing)

Corrigeren WDN 2 (Corrigeren: Individuele bijsturing)

Corrigeren WDN 3 (Corrigeren: Klassikale correctie)

Corrigeren WDN 4 (Corrigeren: Klassikale correctie)

Corrigeren WDN 5 (Corrigeren: Individuele bijsturing)

Corrigeren WDN 6 (Corrigeren: Individuele bijsturing))

Corrigeren NA 7 (Corrigeren: Feedback op niveau van de leerling)

Corrigeren MU 8 (Corrigeren: Demonstratie van de leerlingen corrigeren)

6.3.3 Feedback geven aan leerlingen

Feedback 1 NA (Feedback tijdens een haltemoment)

Feedback 2 NA (Feedback op het niveau van de leerlingen)

6.3.4 Reageren op fouten

Reageren op fouten WDN 1

Reageren op fouten WDN 2

Reageren op fouten MU 3

Reageren op fouten SR 4

6.4 Maatregelen en schikking rond duidelijkheid

6.4.1 Afspraken maken

Afspraken maken 1 WDN

Afspraken maken 2 SR (In verband met lawaai)

Afspraken maken 3 SR (In verband met veiligheid)

Afspraken maken 4 WDN (In verband met veiligheid)

Afspraken maken 5 WDN (In verband met veiligheid)

6.4.2 Afsluiten van de les.

Afsluiten van de les 1 WDN (Materiaal opruimen)

Afsluiten van de les 2 SR (Leerlingen feliciteren)

Afsluiten van de les 3 MU (Bedanken en afsluiten)

6.4.3 Gebruik van lichaamstaal

Lichaamstaal 1 HL

Lichaamstaal 1 WDN

Lichaamstaal 2 WDN

Lichaamstaal 1 JH

Lichaamstaal 1 MU

6.4.4 Opdrachten / Instructies geven

Instructies HL 1 (Volledige taakpresentatie)

Instructies HL 2 (Haltemoment, klassikale opdrachtgeving)

Instructies JH 3 (Instructie + duidelijke demo)

Instructies JH 4 (Duidelijke taakpresentatie)

Instructies MU 5 (Kort en bondige taakpresentatie)

Instructies MU 6 (Duidelijke instructie)

Instructies SR 7 (Instructies + afspraken)

Instructies SR 8 (Duidelijke taakpresentatie)

Instructies SR 9 (korte en bondige instructie)

Instructies WDN 10 (Duidelijke taakpresentatie)

Instructies WDN 11 (Korte en bondige taakpresentatie)

6.4.5 Ordehandhaving

Ordehandhaving 1 WDN (Door middel van lichaamstaal)

Ordehandhaving 2 WDN (Leerlingen aan de kant plaatsen)

Ordehandhaving 3 SR (Naam noemen van de leerling)

Ordehandhaving 4 SR (Wijzen op negatieve gevolgen)

Ordehandhaving 5 SR (Individueel terechtwijzen)

Ordehandhaving 6 SR (Klas onder druk zetten)

6.4.6 Straffen / belonen

Straffen 1 SR (individueel terechtwijzen)

Straffen 2 NA (storende factor wegnemen)

Straffen 3 WDN (Leerling aan de kant plaatsen)

Straffen 4 WDN (Individueel terechtwijzen + aan de kant plaatsen)

7 Filmfragmenten

8 Het maken van een videofragment

Voor ons eindwerk hadden we veel filmmateriaal nodig. In dit opzet zijn we zeer goed geslaagd. Samen hebben we voor meer dan 15 uur beeldmateriaal gezorgd. Thuis moesten we al ons filmmateriaal herbekijken en het beste didactische materiaal uitknippen. Dit was een zeer arbeidsintensieve activiteit.

Hieronder hebben we kort uitgeschreven hoe we de filmfragmenten hebben gemaakt. Sommige fragmenten waren snel gevonden en snel geknipt. Achter andere fragmenten hebben we lang zitten zoeken omdat het niet vanzelfsprekend is dat alle puntjes van klasbeheer voorkomen in één en dezelfde les.

8.1 Een fragment

Onze filmpjes zijn gemaakt in *Adobe Premiere Elements*.

Eerst en vooral filmen we onze lessen met een digitale camera waarna we deze lessen op onze computer laden via *Adobe Premiere Elements*.

1) Bij het opstarten van Adobe kun je kiezen om een nieuw project te starten, daarna krijg je de volgende opties

2) We openen een clip

3) We slepen de clip in onze tijdslijn

4) Nu zijn we klaar om stukjes te knippen en te plakken.

- We noteren ergens vanaf welke seconde we een stuk willen knippen en tot waar.
- In mijn voorbeeld neem ik vanaf seconde 3 tot seconde 7.
- We selecteren seconde 7 op de tijdslijn

-Hierna klikken we op 'clip splitsen'

-Nu is onze clip in twee gesplitst, een deel van seconde 0 tot seconde 7 en een tweede deel van seconde 7 tot einde.

-Het deel na seconde 7 hebben we niet meer nodig dus mag je deleten.

5) Hetzelfde doen we bij seconde 3 maar nu deleten we het deel 'seconde 0 tot seconde 3'

Het deel dat overblijft, is seconde 3 tot seconde 7

6) We klikken 'bestand -> exporteren -> film' en ons eerste filmpje is gemaakt.

7) Een film laden duurt dus even lang als de opgenomen film.

Van een bandje van 60 minuten dus 60 minuten.

Een fragment uitzoeken, uitsnijden en opslaan duurt dus vlug 45 minuten.

Een filmpje staat dus nu in "avi" formaat.

Om film weg te schrijven naar DVD moet men naar de rubriek 'DELEN' gaan

En daar in het keuze menu kiezen voor 'Schijf' kiezen.

Opgelet: belangrijk kiezen voor gewoon beeld op "widescreen".

9 Leerkrachtgericht- VS leerlinggericht onderwijs

Omdat leerkracht- en leerlinggericht lesgeven een centraal thema is in de vorming van een student leerkracht lichamelijke opvoeding, willen we dit toch ook even bespreken. De discussie over wat de beste onderwijsstijl zou zijn, kunnen we uren voeren. In dit onderdeel proberen we onze eigen visie en ervaringen mee te geven zodat er een kritische beslissing kan genomen worden.

Ten slotte wordt er in didactiek 1LO heel wat aandacht besteedt aan het didactische model van De Corte. Leerprocessen van de leerlingen moeten centraal staan in de les LO. Lukt dit het beste met een leerkrachtgerichte aanpak of zal een leerlinggerichte methode toch meer voordelen hebben?

In dit hoofdstuk trachten we iets meer te weten te komen over enerzijds leerlinggericht onderwijs en anderzijds leerkrachtgericht onderwijs. Wat zijn de voor- en nadelen voor beide onderwijsstijlen en hoe gebruik je ze in hun meeste efficiënte vorm? Aan de hand van onze driejarige opleiding hopen we jullie een antwoord te geven op deze vragen.

Voor we kritische besluiten gaan nemen zullen we eerst de volgende stappen doorlopen:

- ❖ Wat is leerkrachtgericht onderwijs?
- ❖ Wat is leerlinggericht onderwijs?
- ❖ Wat zegt Gilbert Redant in zijn boek 'doeltreffend klasbeheer' over dit thema?
- ❖ Voor- en nadelen van beide onderwijsstijlen.
- ❖ Onze eigen mening + stappenplan.

We zouden ook gewoon de voor- en nadelen naast elkaar kunnen plaatsen maar dit zou weinig nut hebben. Als je niet weet wat beide onderwijsstijlen inhouden, zal je er ook niet mee kunnen werken.

Figuur: Didactische model van De Corte

9.1 Wat is leerkracht gericht onderwijs?

Leraargestuurde werkvormen zijn werkvormen waarbij de leraar het leerproces stuurt door onder meer de keuze van inhoud en de volgorde ervan, het aangeven van het leertempo en het controleren van de inbreng van de leerlingen. Met andere woorden de leerkracht staat in het middelpunt van de les en zal de leerlingen van A tot Z (bege)leiden. De leerlingen volgen gewoon zonder ook maar enige inbreng te hebben.

Voor ons zijn de twee belangrijkste vormen van leerkrachtgericht onderwijs **doceren** en **demonstreren**:

- ❖ **Doceren:** de informatieoverdracht gebeurt voortdurend door de leerkracht. De leerlingen hebben een intensief luistergedrag nodig. Zo niet zullen ze hoogstwaarschijnlijk uit de boot vallen.
- ❖ **Demonstreren:** informatieoverdracht door middel van beelden. De leerkracht geeft de informatie weer door de oefening uit te voeren. Hierbij hebben de leerlingen een intensief kijkgedrag nodig.

Kijken is volgens ons minder vermoeiend dan luisteren. Een uitdrukking die in onze opleiding vaak terugkwam bevat ook heel wat waarheid: "Een beeld zegt meer dan duizend woorden!"

Voor sommige leerlingen zal het visualiseren van bepaalde informatie ook het leerproces zeker en vast bevorderen. We zijn er dus van overtuigd dat doceren en demonstreren samen hangen. Het ene kan niet zonder het andere.

In het onderwijs zien we een duidelijke verschuiving van leerkrachtgericht onderwijs naar leerlinggericht onderwijs. De leerlingen krijgen meer en meer een centrale plaats in hun eigen leerproces. Maar toch kan een leerkrachtgerichte aanpak ook waardevol zijn voor het doorgeven van goed gestructureerde informatie. De vorm van werken is bovendien goedkoop, met eenvoudige middelen te realiseren en geschikt voor grote groepen.

Het is in het algemeen een flexibele werkvorm die vaak bepaalde kwaliteiten met zich meedraagt:

- ❖ Warmte
- ❖ Humor
- ❖ Intensiteit
- ❖ Enthousiasme

Een beperking van een leerkrachtgerichte vorm van onderwijs is dat de leerlingen een grote luisterbereidheid nodig hebben. Dit komt omdat de leerlingen maar weinig inbreng (mogen) hebben.

9.2 Wat is leerlinggericht onderwijs

Leerlinggestuurde werkvormen zijn methoden om zelfverantwoordelijkheid of zelfgestuurd leren van leerlingen te stimuleren.

Met deze werkvormen wil men volgende zaken bereiken:

- ❖ Ontwikkelen van verantwoordelijkheid voor eigen ontplooiing.
- ❖ persoonsvorming en sociale ontwikkeling.
- ❖ leerroutes ontwikkelen die beter aansluiten bij het niveau van de leerling.

Uit deze werkvormen zullen de volgende doelstelling voortvloeien:

- ❖ Cognitieve vaardigheden zullen toenemen.
- ❖ Intrinsieke motivatie zal toenemen. De leerlingen worden veel nauwer betrokken bij hun eigen leerproces. Ze krijgen het gevoel dat ze in staat zijn om zelf beslissingen te nemen.
- ❖ Leerlingen zullen in staat zijn om nieuwe, onbekende problemen zelfstandig op te lossen.

Men kan dit bereiken in de les L.O. door de volgende zaken toe te passen:

- ❖ Individuele werkvormen.
- ❖ Groepsopdrachten.
- ❖ Werken met taak-en kijkwijzers.
- ❖ Leerlingen vragen laten beantwoorden.
- ❖ Ensceneringstaken.
- ❖ Fysiek huiswerk?
- ❖ ...

Bij voorgaande praktische tips willen we ook wat meer informatie meegeven. Hierbij spitsen we ons vooral toe op de enceneringstaken. Met dit onderdeel kan je zoveel bereiken bij de leerlingen.

Ensceneringproblemen zijn problemen die te maken hebben met het in scène zetten van bewegingssituaties. De leerlingen worden in dit geval betrokken bij of nemen deel aan bewegingssituaties in een andere rol dan die van beweger (of speler).

- ❖ Je kunt bijvoorbeeld de leerlingen laten arbitreren.
- ❖ Een spel laten spelen waarbij de leerlingen de spelregels mogen aanpassen.
- ❖ Een oefening laten uitvoeren waarbij ze zelfstandig en veilig moeten werken.
- ❖ Je kunt leerlingen zelfs de verantwoordelijkheid geven om de ploegsamenstelling te wijzigen. Kunnen leerlingen zelfstandig evenwichtige ploegen maken?
- ❖ ...

Dit betekent dat men wedstrijdjes of oefensituaties op meerdere veldjes organiseert. De leerlingen zijn dan gezamenlijk verantwoordelijk voor een vlot verloop. De leerkracht houdt in dit geval voldoende overzicht en behoudt de eindverantwoordelijkheid voor de activiteit en datgene wat er geleerd wordt. Door leerlingen ensceneringbekwaam te maken, worden ze op een actievare wijze betrokken bij hun eigen leerproces, ze worden sneller geconfronteerd met sociale vaardigheden die nodig zijn in dergelijke situaties en leren om verantwoordelijkheden niet voortdurend door te schuiven naar anderen.

Persoonlijk vinden we het enorm belangrijk om leerlingen te vormen die verantwoordelijkheid durven nemen en zelfstandig beslissingen kunnen nemen. Wat hebben we aan leerlingen die steeds maar volgen en enkel doen wat hun gevraagd wordt?

9.3 Wat zegt Gilbert Redant in zijn boek 'doeltreffend klasbeheer' over dit thema?³

De leerlingen verantwoordelijkheid geven: participatie

Het volstaat niet dat kinderen het schoolleven met zijn lessen en leefregels als zinvol ervaren. Voor een positief klasklimaat is meer nodig dan leerlingen die zich door zinvolle regels en leeractiviteiten laten leiden, ze horen evengoed hun aandeel te hebben in de totstandkoming ervan, ze moeten er kunnen in participeren.

Als leerkracht staat men steeds open voor bijdragen van leerlingen in de les, kinderen als persoon ernstig nemen gaat dus wel verder. Ruimte voor eigen inbreng is mogelijk ten aanzien van het dagelijkse bestuur van de klas, de regelgeving en – vooral niet te vergeten – het eigen leren dat verder kan gaan dan het volgen van de door de leerkracht genomen initiatieven.

Kinderen laten kiezen/beslissen, vormt een krachtig signaal dat men ze ernstig neemt, erop vertrouwt dat ze iets kunnen. Kunnen kiezen ontleent zijn indringend psychologisch effect aan het gegeven dat mensen zich voor wat ze hebben gekozen verantwoordelijk voelen, er zich mee gaan identificeren. Dat eigendomsgevoel maakt dat men spontaan opkomt voor de gekozenen, dat het wordt beschermd en verdedigd. Dit participatieprincipe speelt dan ook een rol van betekenis in de preventie van probleemgedrag. Daarnaast draagt het bij tot de karakteriële vorming, via leerlingenparticipatie wordt klasmanagement immers voor een ruim deel self-management. Doordat ze zorgt voor meer bij de school betrokken leerlingen leidt tot participatie bovendien tot duurzamer leerresultaten.

Participatie kan worden toegepast door de jongeren regelmatig om hun mening te vragen en dus medeverantwoordelijkheid te geven over dagdagelijkse bezigheden en de sociale en materiële entourage waarin ze plaatsvinden. Participatie is meer dan een suggestiebus; klasgesprekken, stemmingen, verkiezingen van afgevaardigden e.d. vormen op school de geëigende middelen voor een democratische besluitvorming.

³ REDANT, G., *Doeltreffend klasbeheer: Effectief omgaan met de klasgroep*, Garant, Antwerpen – Apeldoorn, 2005, 307 pagina's

Zelfwerkzaamheid als participatie – Participeren is kunnen kiezen. Ook in de primaire werkzaamheden in de klas, de didactische, staan veel keuzen open. Veelal worden ze door de leerkracht zelf ingevuld met als enig argument dat het zo vlugger gaat. Als men het belang onderkent van het kunnen kiezen door de leerlingen betaalt met er graag voor met wat tijdverlies, of met een iets kleinere didactische efficiëntie. Er zijn keuzen te maken rond o.m. groeperingsvormen, werkvolgorde, timing en tempo, de te maken oefeningen, de eventueel te gebruiken media, de toegepaste werkvorm, de aangewende oplossingsmethode, enz... Zich ernstig genomen voelen, al is het soms met kleine dingen, motiveert.

Kinderen de baas? – Natuurlijk moeten leerlingen niet over alles hun zeg hebben. Er zijn verantwoordelijkheden die alleen bij deskundige volwassenen kunnen liggen. En hoe jonger kinderen zijn, hoe geringer de kans dat ze een zinvolle inbreng kunnen doen bij meer gespecialiseerde onderwerpen, en dus wat zullen hebben aan de discussie.

Participatie is, samen wellicht met een doorgedreven zingeving, het teken dat de leerling door zijn leraren serieus wordt genomen. Het is de eerste tegemoetkoming die men van de traditionele school verwacht ten aanzien van het legitieme verlangen naar meer autonomie bij de leerling. Het kan een zeer belangrijk middel zijn om de aversie of lusteloosheid die het instituut bij velen oproept af te bouwen.

“Redant heeft een duidelijke mening over leerlinggericht onderwijs. Het is iets dat meer en meer naar de voorgrond moet komen. Leerlingen moeten in staat zijn om beslissingen en keuzes te maken.”

Leerlingen verantwoordelijkheid geven binnen hun eigen leerproces leidt tot betere leerresultaten en een hogere motivatie, aldus Redant.

9.4 Voor- en nadelen van beide onderwijsstijlen:

Voordelen:

Leerkrachtgerichte onderwijsstijl	Leerlinggerichte onderwijsstijl
❖ Groot veiligheidsgevoel als leerkracht.	❖ Leerlingen leren omgaan met verschillende soorten verantwoordelijkheden.
❖ Gemakkelijk hanteerbaar.	❖ Leerlingen verwerven veel meer communicatievaardigheden.
❖ Goede manier om moeilijkere oefeningen uit te leggen. Het verwerken van de basis in het onderwijs lijkt het makkelijkst mee te geven door middel van een leerkrachtgerichte aanpak.	❖ Leerkracht krijgt meer tijd om bezig te zijn met individuele begeleiding van leerlingen die het wat moeilijker hebben.
❖ Duidelijk voor de leerlingen (enkel kijken en luisteren). (niet zo simpel voor alle leerlingen?)	❖ Grotere zelfontplooiing voor de leerlingen.
	❖ Meervoudige deelnamebekwaamheid bij de leerlingen.
	❖ Motivatie groeit bij de leerlingen omdat ze zich gewoonweg meer betrokken voelen.

Nadelen:

Leerkrachtgerichte onderwijsstijl	Leerlinggerichte onderwijsstijl
❖ Saai voor de leerlingen.	❖ Laag veiligheidsgevoel voor de leerkracht.
❖ Leerlingen krijgen weinig of geen verantwoordelijkheden.	❖ Sluit nog niet echt aan bij de huidige structuur van het onderwijs. Aankomende groep leerkrachten hebben dus een duidelijke missie.
❖ Leerproces hangt af van één persoon.	❖ Moeilijkere en tijdrovende voorbereiding voor de leerkracht
❖ Weinig of geen communicatie tussen de leerlingen onderling (en de leerkracht).	❖ Leerlingen krijgen verantwoordelijkheden waar ze soms nog niet goed mee kunnen omgaan.
❖ Leerstof krijgt niet echt een betekenis bij de leerlingen. (leerstof = opgelegde oefeningen die ze vaak volgens een bepaald patroon moeten uitvoeren, maar waarom?)	
❖ Geen of weinig verschillende taken voor de leerling in de les L.O. In een leerkrachtgerichte aanpak kent de leerling maar 1 taak = uitvoerder.	

Onze eigen mening:

Als beginnende leerkracht is het zo ontzettend moeilijk om de stap te durven zetten van leerkrachtgericht naar leerlinggericht lesgeven. Je vindt het al moeilijk om gewoon als leerkracht voor een klas te staan. Iedereen kent de volgende gevoelens wel wanneer je voor het eerst de turnzaal binnen wandelt en een groep wilde bengels voor je krijgt:

- ❖ Klamme handen.
- ❖ Trillende benen.
- ❖ Kriebels in de buik.
- ❖ Een zenuwachtige stem.

Stel je dan maar eens voor dat je deze wilde bende verantwoordelijkheid geeft over het lesgebeuren. Dit is ondenkbaar.

Maar toch is het volgens ons haalbaar. Uiteraard zal het niet meteen lukken om een volledige les vol enceneringproblemen uit te werken. Leerlingen zijn dit ook niet gewoon. Leerlinggericht onderwijs is iets dat de laatste jaren ontstaan is. De meeste leerkrachten kennen dit fenomeen niet en geven op een heel traditionele (saaie?) manier les. Wanneer jij dan als stagiair, de leerlingen verantwoordelijkheden gaat toeschuiven zal dit uiteraard niet lukken. We zijn er van bewust dat alle begin moeilijk is maar daarom niet uitvoerbaar.

Op de volgende bladzijde willen we jullie een stappenplan meegeven dat volgens ons een manier zou zijn om leerlinggericht lesgeven geleidelijk aan in te bouwen in de les lichamelijke opvoeding.

Leerlinggericht onderwijs moet je stap voor stap uitbouwen. Heel belangrijk hierbij is dat je geen enkele stap overslaat. Volgend stappenplan lijkt ons wel haalbaar:

1. Vertrouwen van de leerlingen winnen. Een band creëren met de leerlingen zodat ze weten wat ze hebben aan de leerkracht. Als vreemde een klas binnen stappen en daar even je ding doen lijkt onrealiseerbaar.
2. Durf leerlingen betrekken in je leerproces. Stel vragen over bepaalde spelproblemen. Bijvoorbeeld: een les basketbal waarbij de leerlingen moeten trachten om de bal in eigen ploeg te houden. Dit schijnt niet te lukken. Leg het spel stil en vraag zelf aan de leerlingen waarom dit niet lukt. Hierbij wordt een eerste duidelijke stap gezet naar leerlinggericht onderwijs. Betrek leerlingen bij hun eigen leerproces door bevraging.
3. Standenwerk: plaats leerlingen in kleine groepjes en laat ze zelfstandig een oefening uitvoeren met behulp van bijvoorbeeld een taak- of kijkwijzer. Leerlingen moeten overleggen met mekaar en zijn onbewust hun eigen leerproces aan het vormen.
4. Ensceneringproblemen: maak een les waarbij de leerlingen voldoende verantwoordelijkheden krijgen in de vorm van ensceneringstaken. In het begin kan dit heel primitief zijn. Bijvoorbeeld: het opnemen van een scheidsrechterfunctie. Naarmate dit betert kunnen er uitdagendere ensceneringstaken op de voorgrond treden.
5. Wanneer je dit niveau bereikt hebt, moet je als leerkracht een verantwoord evenwicht zoeken tussen enerzijds leerkrachtgericht lesgeven en anderzijds leerlinggericht onderwijs. Bepaalde zaken moeten onderwezen worden door de leerkracht terwijl andere onderdelen perfect onder de verantwoordelijkheid kunnen vallen van de leerlingen. Wanneer je deze twee onderwijsstijlen perfect in elkaar kunt laten overvloeien denk ik dat je als leerkracht een enorme indruk zult nalaten bij de leerlingen.

Wanneer we de voor- en nadelen nu eens bekijken, wordt het al vrij snel duidelijk. De voordelen die verbonden zijn aan het leerlinggericht onderwijs doen de voordelen aan het leerkrachtgericht onderwijs verbleken.

Er valt zo veel meer te bereiken met een leerlinggerichte aanpak dan met een leerkrachtgericht systeem. Een cruciale vraag die je jezelf als leerkracht moet durven stellen is de volgende:

“Vind je je eigen welbevinden belangrijker dan de groeimogelijkheden van de leerlingen?”

Persoonlijk zijn wij van mening dat er maar één aspect echt aandacht verdient en dat is het groeiproces van de leerling. Als je op het einde van het jaar een leerling bepaalde vorderingen ziet maken, kun je toch enkel en alleen maar gelukkig zijn.

Uiteraard kan je door middel van een leerkrachtgerichte onderwijsstijl ook heel wat vorderingen maken. Maar bepaalde belangrijke vaardigheden kan je enkel en alleen maar bekomen door de leerlingen meer verantwoordelijkheden te geven.

Het vormen van zelfstandige, zelfzekere en verantwoordelijke persoonlijkheden is toch wel een cruciaal aspect bij het vormen van karakters van leerlingen.

Persoonlijk hebben we dit jaar enorm veel bijgeleerd over leerlinggericht onderwijs. Tijdens onze stage hebben we echt de stap durven zetten naar lessen waarbinnen de leerlingen in de spotlights staan en niet zozeer ons eigen presteren. **We ondervonden hierbij zoveel voordelen dat we er rotsvast van overtuigd zijn dat een leerlinggerichte aanpak de aandacht krijgt die het verdient.**

Een tip naar het opleidingsinstituut die we nog willen meegeven is de volgende: probeer meer en langere stageperiodes te plannen. Een stageperiode die bestaat uit één week is volgens ons niet nuttig. Er is nooit sprake van een band met de leerlingen en volgens ons is deze toch wel cruciaal in het lesgeven.

Nog een laatste tip naar stagiairs toe: durf jezelf op de achtergrond te plaatsen en geeft de leerlingen meer verantwoordelijkheden. Niet alleen de leerlingen zullen hier wel bij varen maar ook als leerkracht zul je veel meer uitdagingen tegenkomen.

10 Besluit

Voor we aan het eindwerk begonnen dachten we dat het een simpele opdracht ging worden. Beeldmateriaal zoeken en hieruit bepaalde didactische principes halen leek ons makkelijker dan het effectief was.

Volgende moeilijkheden kwamen naar voor:

- ❖ Thema's visualiseren was moeilijker dan verwacht.
- ❖ Keuze van juist film- en videomateriaal moest goed overwogen worden.
- ❖ Beperkte opnametijd van een opnamebandje.
- ❖ Alleen filmen van een les bleek niet zo evident.
- ❖ Sommige thema's zijn moeilijker vast te leggen dan verwacht.
- ❖ Sportzalen hebben een zeer slechte akoestiek. Aanpassingen van geluid waren noodzakelijk.
- ❖ Monteren van filmpjes werd een langdurig proces.

Al bij al hebben we de verschillende problemen kunnen omzeilen zodat we toch wel kunnen stellen dat ons eindwerk geslaagd is. Persoonlijk zijn we tevreden van het resultaat en willen we graag de leerkrachten bedanken die zo bereidwillig waren hun les(sen) te laten filmen.

We hopen vooral dat toekomstige leerkrachten een houvast zullen hebben aan ons eindwerk zodat bepaalde didactische principes rond klasbeheer geen struikelblok zullen vormen. De schriftelijke tips aangevuld met beeldmateriaal zouden een duidelijk beeld moeten vormen van hoe efficiënt klasbeheer eruit zou kunnen zien.

We verwijzen ook graag naar het boek 'Doeltreffend klasbeheer, effectief omgaan met de klasgroep' van Gilbert Redant. In dit boek zitten nog veel meer tips verscholen die ook een enorme hulp kunnen zijn.

Alvast bedankt voor het lezen van ons eindwerk

Sam & Willem

11 Literatuurlijst

REDANT, G., *Doeltreffend klasbeheer: Effectief omgaan met de klasgroep*
Garant, Antwerpen-Apeldoorn, 2005, 307 pagina's

VAN GEEL, V., *Lichaamstaal: Praktijkboek voor de leraar*
HB uitgevers, AG Baarn, 2007, 110 pagina's

- Extra hulp bij klasbeheer vindt u in het speciale online dossier op de website van Klasse. www.klasse.be/dossier/klasmanagement:

12 Bijlagen

12.1 Lesvoorbereidingen

Willem De Nys

1. Balspelen 2^{de} leerjaar
2. Coöperatieve spelen 4^{de} leerjaar
3. Circustechnieken 5^{de} leerjaar
4. Balspelen 6^{de} leerjaar
5. Volleybal

Sam Rely

1. Ritmische vaardigheden 2de leerjaar.
2. Praktische vaardigheden 2de leerjaar.
3. Ritmische vaardigheden 1ste leerjaar.
4. Ritmische vaardigheden 6de leerjaar

Jef Heylen

1. Balvaardigheden en spelen 4^{de} leerjaar

LESVOORBEREIDING 3 LO

Campus Heverlee
Naamesteenweg 355
3001 Heverlee
tel. (016)39 92 00
fax (016)40 70 87

naam : Willem De Nys
klas : 3LOutdoor

stam LO : stage I stage II stage III stage IV

BE :

stageschool of vereniging	De Klimop	datum	21 oktober 2008
mentor/contactpersoon	Vanbeneden Annelies	klas/groep	2de
activiteitendomein	Kongingsbal	uur	9.00u-9.50u
lesnummer	1	aantal leerlingen	20

I. Lesthema's

Variaties op tik- en afwerpspelen

II. Beginsituatie

De leerlingen van het tweede leerjaar hebben vorig jaar al balvaardigheid gehad maar dit jaar is het de eerste keer dat ze er actief op oefenen. Het mikken gaat bij de meesten nog niet goed. Het niveauverschil is groot tussen de zwakste en de sterkste van de klas. Sommige jongens gooien gericht en hard maar sommige meisjes gooien hun bal nog helemaal niet gericht. Ik heb de leerlingen alleen met tennisballen bezig gezien maar het niveau ligt zeer laag.

III. Lesdoelen

Persoonsgebonden doelen:

- De leerlingen hebben spelplezier en leren dat ze door samen te werken meer kunnen bereiken dan alleen te spelen.

Bewegingsgebonden doelen:

- De leerlingen leren om schijnbewegingen uit te voeren om de bal te ontwijken
- De leerlingen leren dat ze oogcontact moeten houden met de bal om deze te kunnen ontwijken
- De leerlingen leren om hun bal gericht werpen.

IV. Bronnen

“Speel je vrij! Praktijkboek balspelen” van Hilde Leysen en Toon Dehandschutter

DOELSTELLINGEN	ACTIVITEITEN	Tijd+materiaal	DIDACTISCHE WERKVORMEN + ORGANISATIE Belangrijk: organisatievormen steeds tekenen!
<p>PM: Cardiovasculaire activatie.</p> <p>PM: De leerlingen kunnen zich in de ruimte positioneren zodat men de bal kan ontwijken.</p> <p>PM: De leerlingen kunnen oogcontact houden met de bal om deze te kunnen ontwijken</p> <p>PM: De leerlingen kunnen schijnbewegingen uitvoeren om de bal te ontwijken.</p>	<p><u>Opwarming</u> <u>Oefening1: jagerbal</u></p> <p>Er zijn 2 of 3 jagers met een bal.</p> <p>-De leerlingen lopen door de zaal en proberen niet aangetikt te worden door de bal van de jager -Als een leerling aangetikt is gaat deze met de benen open staan -leerling is terug vrij als een medeleerling onder de benen door kruipt.</p> <p>Wisselen van tikkers.</p> <p><u>Kern</u> <u>Oefening2: Mijneveld</u></p> <p>16 leerlingen stellen zich op achter de achterlijn. De overige 16 leerlingen verdelen zich per 8 over de 2 zijlijnen</p> <p>-De Iln vertrekken op de achterlijn en lopen naar de overkant zonder dat ze geraakt worden door een bal. (ook onrechtstreekse treffers tellen) -De leerlingen die aan de overkant geraakt worden krijgen een punt. (leerlingen mogen maximaal 10 seconden verstoppem achter een toestel).</p>	<p>Materiaal:</p> <p>8ballen 4/5 vestjes Banken 2 delen plint</p> <p>10min</p>	

	<p>-De werpers staan per 2 tegenover elkaar en mogen per overloop beurt maar 1 keer gooien. -Als iedereen overgelopen is mogen de werpers hun bal van het veld gaan halen.</p>	2x5min	
<p>PM: De leerlingen kunnen de bal gericht werpen.</p>	<p><u>Oefening3: Niet bij ons.</u></p> <p>Er zijn 2 verschillende speelvelden met 16leerlingen op elk terrein De leerlingen staan in een vierkant met op elke zijde 4 leerlingen.</p> <p>-In het midden van elk vierkant ligt een zware bal. -Op fluitsignaal mogen de leerlingen beginnen gooien naar de bal in het midden. -Het is de bedoeling dat door het raken van de bal, deze bal over de lijn van een ander team rolt. -De leerlingen mogen geen bal gaan halen op het speelveld maar moeten proberen een bal te onderscheppen.</p>	8min	

<p>PM: De leerlingen kunnen nauwkeurig en krachtig werpen naar een bewegend doel.</p> <p>DA/S: De leerlingen kunnen passen geven naar ploegmaten om een voordeel op te bouwen t.o.v. het andere team</p>	<p><u>Oefening4:Trefbal</u></p> <p>De leerlingen blijven in 2 groepen spelen. Er worden 2 “trefbal” terreinen afgebakend</p> <p>-De leerlingen spelen 8 tegen 8 trefbal -Een leerling die is aangegooid neemt de bal mee naar de achterlijn. -De koning komt op het veld als er nog maar 1 iemand in leven is -Koning heeft 2 levens</p>	15min	

LESVOORBEREIDING 3 LO

Campus Heverlee
Naamesteenweg 355
3001 Heverlee
tel. (016)39 92 00
fax (016)40 70 87

naam : Willem De Nys

klas : 3LOutdoor

 stam LO : stage I stage II stage III stage IV

BE :

stageschool of vereniging	De Klimop	datum	10 november 2008
mentor/contactpersoon	Vanbeneden Annelies	klas/groep	4de
activiteitendomein	Coöperatieve spelen	uur	10.55-11.45u
lesnummer	3	aantal leerlingen	23

I. Lesthema's

Coöperatieve spelen

II. Beginsituatie

De leerlingen van het vierde leerjaar zijn een toffe groep en ze kunnen goed samenwerken. Het niveau van sommige leerlingen is echter laag en ze moeten bij gemakkelijke opdrachten vaak extra uitleg vragen. Deze opdrachten liggen binnen de mogelijkheden van alle leerlingen.

III. LesdoelenPersoonsgebonden doelen

DA: De leerlingen leren om te vertrekken als een andere speler de tikker weglokt.

S: De leerlingen kunnen samenwerken om het beste resultaat te bereiken.

DA: De leerlingen kunnen in groep samenwerken om het resultaat van andere groepen te verlagen

C: De leerlingen leren dat als ze in groep sterker staan tegenover een tikker dan alleen.

Bewegingsdoelen

PM: De leerlingen kunnen een schijnbeweging uitvoeren om de tikkers te misleiden

PM: De leerlingen kunnen al spelend het spel in het oog houden en eventueel snel veranderingen uitvoeren naar gelang hun team acties onderneemt

IV. Bronnen

"Speel je vrij", praktijkboek balspelen, door Hilde Leysen en Toon Dehandschutter

DOELSTELLINGEN	ACTIVITEITEN		DIDACTISCHE WERKVORMEN + ORGANISATIE Belangrijk: organisatievormen steeds tekenen!
<p>PM: Cardiovasculaire activatie.</p> <p>PM: De leerlingen kunnen een route kiezen die voor hen het veiligst is op een bepaald moment.</p> <p>PM: De leerlingen kunnen hun route op voorhand plannen zodat ze zich niet vastlopen.</p> <p>DA: De leerlingen leren om te vertrekken als een andere speler de tikker weglokt.</p>	<p><u>Opwarming</u></p> <p><u>Oefening1: Tikkertje slinger</u></p> <ul style="list-style-type: none"> -De leerlingen lopen rond in de zaal - één leerling is tikker en probeert de andere IIn aan te tikken. -Een IIn die aangetikt wordt geeft handen -Eens er 4 IIn in 1 slinger zijn splitst de groep in twee groepjes. (max. 2 leerlingen) <p>Variatie:</p> <ul style="list-style-type: none"> -De slinger splitst niet en alleen de buitenste 2 leerlingen mogen tikken. <p><u>Kern</u></p> <p><u>Oefening1:scoreloop</u></p> <p>Er zijn 2 of 3 tikkers</p> <ul style="list-style-type: none"> -IIn kunnen in 3 richtingen lopen, op de korte en de lange zijde van de witte rechthoek en diagonaal. -IIn mogen niet 2x achter elkaar dezelfde 'route' kiezen. <p>-puntentelling:</p> <ul style="list-style-type: none"> korte zijde: 1 punt lange zijde: 2 punten diagonaal: 3 punten 		

<p>DA: De tikkers respecteren hun slachtoffers en slaan niet op hun hardst met de buis.</p> <p>S: De leerlingen kunnen overleggen om hun opdracht tot een goed einde te brengen.</p> <p>S: De leerlingen kunnen overleggen om zoveel mogelijk kwartetten te vormen zonder onnodige attributen te halen.</p> <p>C: De leerlingen leren om af te spreken vooralleer ze beginnen te lopen.</p>	<p><u>Oefening1: valmatik</u> -Alle leerlingen staan op de valmat. -er is 1 tikker met een isolatie stok</p> <p>1) De leerlingen moeten proberen om de 4 muren van de zaal te tikken zonder aangetikt te worden -de leerlingen die aangetikt worden moeten in kleermakerszit op de grond gaan zitten.</p> <p>2) De leerlingen moeten proberen om 4 muren te tikken en iemand te bevrijden -aangetikte leerlingen gaan met benen op staan. -bevrijden door de benen te kruipen.</p> <p>3) De leerlingen moeten proberen om met zen tweeën de 4 muren te tikken en 2 personen te bevrijden. -personen die getikt zijn gaan in kleermakerszit zitten -men kan bevrijden als 2 lln. elk een hand nemen en de leerling rechtekken.</p> <p>Regels: -niet op het hoofd slaan.</p> <p><u>Oefening3: Kwartet</u> De leerlingen staan in 4 groepen van 7</p> <p>-elke groep staat in een hoek van de zaal, met een hoepel. -er zijn verschillend voorwerpen -lIn moeten zoveel mogelijk kwartetten verzamelen binnen de tijd. -alle lln van de groep lopen -max 1 voorwerp per keer -alle voorwerpen blijven onbewaakt achter in de hoepel.</p>		

--	---	--	---

PM: De leerlingen kunnen het spel in het oog houden terwijl ze aan het lopen zijn.

DA: De leerlingen kunnen een ploeg dwarsbomen door hun kwartetten onvolledig te maken.

Varianten:
-lopen in groep

4ballen
4balletjes
4...

LESVOORBEREIDING 3 LO

Campus Heverlee
Naamesteenweg 355
3001 Heverlee
tel. (016)39 92 00
fax (016)40 70 87

naam : Willem De Nys
klas : 3LOutdoor

stam LO : stage I stage II stage III stage IV

BE :

stageschool of vereniging	De Klimop	datum	3 november 2008
mentor/contactpersoon	Vanbeneden Annelies	klas/groep	5de
activiteitendomein	circustechnieken	uur	10.55u-11.45u
lesnummer	4	aantal leerlingen	18

I. Lesthema's

Circustechnieken: balanseren en andere technieken.

II. Beginsituatie

-Het is een kleine klas en ze zijn redelijk rumoerig. De leerlingen hebben vorige week al circustechnieken gekregen. Vorige week hebben ze "piramides" gemaakt in groep. Vandaag gaan ze in groep oefening doen op balanseren, dit zat vorige week in sommige piramides maar ze hebben hier nog nooit actief aan gewerkt. ze hebben nog niet veel met kijkwijzers gewerkt dus er zal nog leerkrachtsturing nodig zijn.

-Voor de overige circustechnieken gaan er leerlingen zijn die sommige vaardigheden al bezitten, ik moet er dan voor zorgen dat ze zich niet vervelen en af en toe wat uitbreidingsoefeningen laat zien om uit te testen.

III. Lesdoelen

Persoonsgebonden doelen

De leerlingen zien het nut in van helpers.

De leerlingen leren om in groep naar een oplossing te zoeken voor een probleem.

De leerlingen overwinnen hun angst.

De leerlingen leren om elkaar te helpen bij het leerproces.

Bewegingsdoelen

De leerlingen veilig balanseren zonder dat ze elkaar pijn doen.

De leerlingen verfijnen hun kleine motoriek en hun ooghandcoördinatie.

De leerlingen verbeteren hun evenwicht.

IV. Bronnen

'Circus op school' van Reginal Ieper en Isael van Maele.

DOELSTELLINGEN	ACTIVITEITEN		DIDACTISCHE WERKVORMEN + ORGANISATIE Belangrijk: organisatievormen steeds tekenen!
<p>PM: cardiovasculaire activatie</p> <p>PM: Spieren verlengen om blessures te voorkomen</p> <p>C: De leerlingen nemen hun eigen leerproces in handen.</p> <p>C: De leerlingen leren hoe ze een kijkwijzer kunnen gebruiken.</p>	<p><u>Opwarming</u></p> <p><u>Oefening1: mijnenveld</u></p> <p>Alle leerlingen vertrekken van achter de achterlijn, er zijn 2 tikkers in het midden van de zaal</p> <p>1) Alle leerlingen lopen op teken van de leerkracht over. 2) De tikkers proberen overlopende leerlingen aan te tikken 3) Een leerling die aangetikt is moet op deze plaats gaan zitten. 4) De leerlingen die zitten zijn ook tikkers maar ze mogen alleen hun handen uitsteken en dus niet van plaats veranderen.</p> <p><u>Kern</u></p> <p><u>Oefening2: Standenwerk</u></p> <p>De zaal is in 2 delen verdeeld net zoals de groep leerlingen. In 1 deel van de zaal gaat een groep aan balanseer oefeningen werken. In het 2^{de} deel van de zaal gaan de leerlingen volgens een doorschuifstelsel circustechnieken leren kennen.</p> <p>(Uitleggen wat een kijkwijzer is en hoe ze deze moeten gebruiken).</p>	<p>Materiaal:</p> <p>wimpels</p> <p>Diabolo's Bordjes+ stok Tennisballen en evenwichtsballen.</p> <p>Bij elke stand leerlingen op de kijkwijzer wijzen en ze deze laten gebruiken</p>	
 <p>-----8min</p>

<p>DA/S: De leerlingen leren om samen te zoeken naar een oplossing.</p> <p>DA: In kunnen zich zodanig opstellen dat de piramide in evenwicht blijft staan zonder elkaar pijn te doen.</p> <p>PM: De leerlingen verbeteren hun oog-handcoördinatie.</p> <p>PM: De leerlingen kunnen hun diabolo in evenwicht houden op het koord.</p>	<p><u>Deel1: Balanseren</u></p> <p>1) 9 leerlingen werken samen. 2) De leerlingen verdelen zich in 3 groepjes van 3 3) Er zijn altijd 2 uitvoerders en 1 of 2 helpers 4) De leerlingen proberen elke kijkwijzer te maken en wisselen steeds van functie.</p> <p><u>Deel2: circustechnieken</u></p> <p>De overige 9 leerlingen verdelen zich in 3 groepen van 2 en 1 groepje van 3.</p> <p><u>Stand1: jongleren</u></p> <p>1) De leerlingen die niet kunnen jongleren beginnen bij niveau 1 en leren om te jongleren 2) De leerlingen die al met 3 balletjes kunnen jongleren, nemen een kijkwijzer van niveau 2 of 3 om verschillende trukjes te leren.</p> <p>(er zijn ook ballonnen aan het materiaal toegevoegd).</p> <p><u>Stand2: Diabolo</u></p> <p>1) De leerlingen die nog niet kunnen diaboloen beginnen bij niveau 1 en leren om hun diabolo te laten draaien in het touw. 2) De leerlingen die hun diabolo al kunnen laten draaien nemen een kijkwijzer van niveau 2 of 3 om verschillende trukjes te leren.</p>	<p>3 keer alle kijkwijzers nodig</p> <p>Leerlingen in toom houden zodat er geen ongelukken gebeuren.</p> <p>Helpen, trukjes tonen aan vaardige LN.</p>	<p>-----per deel 20min</p> <p>-----per stand 4,5min</p>
--	--	--	---

LESVOORBEREIDING 3 LO

Campus Heverlee
Naamesteenweg 355
3001 Heverlee
tel. (016)39 92 00
fax (016)40 70 87

naam : Willem De Nys
klas : 3LOutdoor

stam LO : stage I stage II stage III stage IV

BE :

stageschool of vereniging	De Klimop	datum	21 oktober 2008
mentor/contactpersoon	Vanbeneden Annelies	klas/groep	6 ^{de}
activiteitendomein	Kongingsbal	uur	10.55u-11.45u
lesnummer	3	aantal leerlingen	27

I. Lesthema's

Variaties op tik- en afwerpspelen

II. Beginsituatie

De leerlingen van het 6de leerjaar hebben al veel balvaardigheid gehad. Deze les zou voor geen enkele leerling niet haalbaar mogen zijn. De klasgroep hangt goed aan elkaar maar er zijn groepjes die samen nogal storend kunnen zijn. Daarom moet ik ervoor zorgen dat deze groepjes gescheiden moeten worden om de les vlotter te laten verlopen. In deze klas zijn er meisjes die heel vaardig zijn en zelfs beter werken dan sommige jongens

III. Lesdoelen

Persoonsgebonden doelen:

- De leerlingen kunnen passen geven naar ploegmaten om een voordeel te hebben op het andere team

Bewegingsgebonden doelen:

- De leerlingen kunnen schijnbewegingen uitvoeren om de bal te ontwijken
- De leerlingen kunnen oogcontact houden met de bal om deze te kunnen ontwijken
- De leerlingen kunnen de bal gericht werpen.
- De leerlingen leren dat ze door de bal te vangen een snelle tegenaanval kunnen inzetten om een voordeel te creëren op de tegenstander

IV. Bronnen

“Speel je vrij! Pratkrijkboek balspelen” van Hilde Leysen en Toon Dehandschutter

DOELSTELLINGEN	ACTIVITEITEN	Tijd+materiaal	DIDACTISCHE WERKVORMEN + ORGANISATIE Belangrijk: organisatievormen steeds tekenen!
<p>PM: Cardiovasculaire activatie</p> <p>PM: De leerlingen kunnen zich in de ruimte positioneren zodat men de bal kan ontwijken.</p> <p>PM: De leerlingen kunnen oogcontact houden met de bal om deze te kunnen ontwijken</p> <p>PM: De leerlingen kunnen schijnbewegingen uitvoeren om de bal te ontwijken</p>	<p><u>Opwarming</u> <u>Oefening1: jagerbal</u></p> <p>Er zijn 3 of 4 jagers met een bal</p> <p>-De leerlingen lopen door de zaal en proberen niet aangetikt te worden door de bal van de jager -Als een leerling aangetikt is gaat deze met de benen open staan -leerling is terug vrij als een medeleerling onder de benen door kruipt.</p> <p>Wisselen van tikkers.</p> <p><u>Kern</u> <u>Oefening2: Mijneveld</u></p> <p>13 leerlingen stellen zich op achter de achterlijn. De overige 14 leerlingen verdelen zich per 4 over de 2 zijlijnen</p> <p>-De IIn vertrekken op de achterlijn en lopen naar de overkant zonder dat ze geraakt worden door een bal. (ook onrechtstreekse treffers tellen) -De leerlingen die aan de overkant geraakt worden zonder geraakt te worden krijgen een punt. (leerlingen mogen maximaal 10seconden verstoppem achter een toestel)</p> <p>-De werpers staan per 2 tegenover elkaar en mogen per overloop beurt maar 1 keer gooien. -Als iedereen overgelopen is mogen de werpers hun bal van het veld gaan halen</p>	<p>Materiaal:</p> <p>8ballen 4/5 vestjes Banken 2 delen plint</p> <p>10min</p>	

<p>PM: De leerlingen kunnen de bal gericht werpen.</p> <p>PM: De leerlingen kunnen nauwkeurig en krachtig werpen naar een bewegend doel</p> <p>DA/S: De leerlingen kunnen passen geven naar ploegmates om een voordeel te hebben op het andere team</p> <p>De leerlingen leren samenwerken.</p>	<p><u>Oefening3:Trefbal met mat</u></p> <p>De leerlingen staan in 1 groep. Er word 1 trefbal terrein afgebakend Er zijn 2 ballen</p> <p>-De leerlingen spelen 9 tegen 9 trefbal -Een leerling die is aangegooid neemt de bal mee naar de achterlijn. -De koning komt op het veld als er nog maar 1 iemand in leven is -Koning heeft 2 levens -een extra regel is dat er per team 1 leerling op het matje het terrein van de tegenstander kan binnentreden.</p> <p><u>Oefening4:Mattenbal</u></p> <p>De leerlingen staan in 1 groep. Er word 1 trefbal terrein afgebakend Er zijn 2 ballen</p> <p>-De leerlingen spelen 9 tegen 9 trefbal -Een leerling die is aangegooid neemt de bal mee naar de achterlijn. -een extra regel is dat er per team 1 mat moet worden rechtgehouden, als de mat valt is het spel gedaan -Er is geen vaste koning, wel moet er altijd iemand achter de lijn blijven.</p>	<p>2x5min</p> <p>8min</p> <p>15min</p>	

---	---	--	--

LESVOORBEREIDING 3 LO

Campus Heverlee
Naamesteenweg 355
3001 Heverlee
tel. (016)39 92 00
fax (016)40 70 87

naam : Sam Rely
klas : 3 SI 2

stam LO : stage I stage II stage III stage IV

BE :

stageschool of vereniging	't Belhameltje	datum	23/10/2008
mentor/contactpersoon	Nelly Aerts	klas/groep	2 ^{de} leerjaar
activiteitendomein	Dans (ritmische basisv.)	uur	14u00 – 14u50
lesnummer	1	aantal leerlingen	22

I. Lesthema's

- Kinderdans naar keuze. "Met de tandem naar Amerika – The Dalton Sisters"

II. Beginsituatie

De lln hebben vorig jaar in de klas al rond verschillende soorten ritmische structuren gewerkt. Dit natuurlijk op een heel simplistisch niveau. Het is toch belangrijk om even stil te staan bij het ritmisch tellen en de leerlingen te laten wennen aan het ritme van het liedje.

Het 2^{de} leerjaar bestaat uit 22 leerlingen. Het is een grote groep maar absoluut geen moeilijke. Ze doen steeds wat er gevraagd wordt. Meestal na 1 fluitsignaal zijn ze muisstil. Belangrijk is wel om ze af en toe in sommige stukjes van het liedje even 'gek' te laten doen. Op deze manier geraken ze wat van hun energie kwijt en zijn ze terug gemotiveerd om verder te volgen.

III. Lesdoelen

Bewegingsgebonden doelen:

- lln leren de verschillende lichaamsdelen kennen.
- lln kunnen een beweging herhalen.
- lln kunnen een beweging op het ritme uitvoeren.
- lln kunnen beeldspraak omzetten naar een beweging.

Persoonsgebonden doelen:

- lln vinden het niet erg om met mekaar te dansen.
- lln maken samen plezier door het dansen.

IV. Bronnen

- Ritmische basisvorming 1LO; Ingrid Bryon
- Ritmiek 1LO; Koen Meese
- Eigen inspiratie...

DOELSTELLINGEN	ACTIVITEITEN	DIDACTISCHE WERKVORMEN + ORGANISATIE Belangrijk: organisatievormen steeds tekenen!	TIJD
<p>F: cardiovasculaire activatie.</p> <p>C: IIn zien een beweging en herhalen dit. (omzetten van visuele prikkel).</p> <p>DA: IIn willen samen dansen.</p> <p>PM (L): IIn kunnen op het ritme meeklappen.</p> <p>PM (L/R): IIn kunnen op het ritme door mekaar huppelen.</p> <p>PM (L): IIn kunnen steeds op de 8^{ste} tel in de handen klappen.</p> <p>DA: IIn willen met mekaar dansen</p>	<p><u>Opwarming:</u></p> <p>De L doet allerlei oefeningen voor op de muziek en de leerlingen proberen dit te herhalen. Er wordt geen uitleg gegeven. Het is nog niet zo belangrijk of de leerlingen de bewegingen kunnen of niet.</p> <ul style="list-style-type: none"> - stappen (met en zonder hoge knieën). - step touch (met en zonder handklap). - grabevine. - springen. (voor, achter, links, rechts). - open-dicht-open-dicht. -... <p><u>Klasgesprek over ritme:</u></p> <p>L spreekt met de IIn over ritme. Hij laat de ‘beat’ in het liedje duidelijk worden door handgeklap. IIn doen mee.</p> <p><u>Kern: ‘Dalton Sisters – met de tandem naar Amerika’</u></p> <p><u>Intro:</u></p> <p>1-8 tellen: Door elkaar huppelen, op “yihaa” in handen klappen.</p> <p>9-16 tellen: Door elkaar huppelen, op “yihaa” in handen klappen.</p> <p>17-24 tellen: Door elkaar huppelen, op yihaa” in handen klappen.</p> <p>25-32 tellen:</p>	

	<p>‘5</p> <p>‘5</p>

<p>tijdens het vrije gedeelte.</p> <p>PM(L/R): IIn kunnen een grabevine naar zowel links als rechts uitvoeren.</p> <p>PM (L): IIn kunnen armen in de kandelaarshouding brengen.</p> <p>PM (L/R): IIn kunnen al springend rond de eigen as draaien.</p> <p>C: IIn weten hoe een fietsbeweging eruit ziet en doen dit na.</p> <p>PM (L): IIn kunnen een step-touch zowel naar rechts als naar links uitvoeren.</p> <p>C: beeldspraak omzetten.</p>	<p>De IIn huppelen naar hun plaats.</p> <p><u>Refrein:</u></p> <p>1-4 tellen: grabevine naar rechts + klap in je handen op de 4^{de} tel.</p> <p>4-8 tellen: grabevine naar links + klap in je handen op de 8^{ste} tel.</p> <p>9-10 tellen: rechterarm in kandelaarshouding omhoog.</p> <p>11-12 tellen: linkerarm in kandelaarshouding omhoog.</p> <p>13-16 tellen: ronddraaien rond de eigen as al springend.</p> <p>17-24 tellen: zie 1-8 tellen refrein.</p> <p>25-32 tellen: halve draai naar links en doe alsof je aan het fietsen bent.</p> <p><u>Strofe I:</u></p> <p>1-2 tellen: step-touch naar rechts en klap in je handen op de tweede tel.</p> <p>3-4 tellen: step-touch naar links en klap in je handen op de vierde tel.</p> <p>5-6 tellen: rechterhand naast hoofd brengen en draaibeweging maken (beweging van gek).</p> <p>7-8 tellen: linkerhand naast hoofd brengen en draaibeweging maken (beweging van gek).</p> <p>9-10 tellen: step-touch naar rechts en klap in je handen op de tweede tel.</p>	
 <p>Idem hierboven</p>
 <p>Idem hierboven</p>	
--	---	---	--

<p>PM (L/R): Iln kunnen op het ritme springen.</p> <p>PM (L): Iln weten waar de heup ligt en kunnen de handen op de heup leggen.</p>	<p>11-12 tellen: step-touch naar links en klap in je handen op de vierde tel. 13-16 tellen: met de rechterhand heen en weer bewegen voor het lichaam (boterham smeren).</p> <p>17-18 tellen: spring op elke tel omhoog. 19-22 tellen: afwisselend links en rechts springen. 23-24 tellen: spring met beide benen open (buig hierbij lichtjes door de knieën en plaats de handen op de knieën.</p> <p>25-26 tellen: rechterarm in kandelaarshouding voor het lichaam brengen. 27-28 tellen: linkerarm in kandelaarshouding voor het lichaam brengen. 29-32 tellen: 'kom' beweging maken. (kom maar)</p> <p>33-36 tellen: armen op heup en voet stampen op grond. 37-40 tellen: armen omhoog zwaaien.</p> <p>41-44 tellen: lichaam links draaien. 45-48 tellen: terugspringen.</p>	

	<p>'30</p>
--	--	---	------------

2. Praktische vaardigheden 2de leerjaar.

	LESVOORBEREIDING 3 LO
Campus Heverlee Naamesteenweg 355 3001 Heverlee tel. (016)39 92 00 fax (016)40 70 87	naam : Sam Rely klas : 3 SI 2

stam LO : stage I stage II stage III stage IV

BE :

stageschool of vereniging	<u>'t Steltje</u>	datum	<u>12/11/2008</u>
mentor/contactpersoon	<u>Nelly Aerts</u>	klas/groep	<u>2^{de} leerjaar</u>
activiteitendomein	<u>Praktische vaardigheden</u>	uur	<u>9u50 – 10u40</u>
lesnummer	<u>2</u>	aantal leerlingen	<u>19</u>

I. Lesthema's

Werken met hoepels en springtouwen.

II. Beginsituatie

Vorige week hadden de lln ook al een les rond praktische vaardigheden. Ze moesten proberen om het evenwicht op de bank te bewaren en allerlei verplaatsingen met klein materiaal uitvoeren. Deze les werd geobserveerd door Mvr. Dua en ze verliep probleemloos. De lln deden enthousiast wat er gevraagd werd. Er was 1 ll die af en toe de les probeerde te verstoren door iemand anders van de lln pijn te doen. Door deze ll een verwittiging te geven, werd het probleem opgelost.

- 19 hoepels
- 19 springtouwen
- 5 partijvestjes
- 19 hoedjes

III. Lesdoelen

Bewegingsgebonden doelen:

- lln hebben een snel reactievermogen.
- lln kunnen de hoepel manipuleren.
- lln kunnen afstanden inschatten.
- lln kunnen de beweging van een springtouw inschatten.
- lln kunnen tempowisselingen en schijnbewegingen uitvoeren.

Persoonsgebonden doelen:

- Tickers kunnen samenwerken om zoveel mogelijk lln aan te tikken.
- lln spelen eerlijk en geven toe wanneer ze getikt zijn

IV. Bronnen

- Kinderen bewegen; Geertrui Pattyn en Michel De Wael; Uitgeverij de boeck

<p>PM (L/R): de IIn kunnen de hoepel op verschillende manieren manipuleren.</p> <p>PM (R): de IIn kunnen afstanden inschatten.</p> <p>C: IIn reageren snel op een auditief signaal.</p> <p>PM (R/L): IIn kunnen de sprongen over het springtouw uitvoeren.</p> <p>PM (L): IIn behouden het evenwicht.</p> <p>PM (L): IIn kunnen het springtouw</p>	<p><u>Oefening 2: 'rollen met de hoepel'</u></p> <p>De IIn gaan per twee tegenover mekaar staan. Een IIn heeft een hoepel. De IIn die er recht tegenoverstaat heeft geen hoepel. De IIn gaan proberen om de hoepel naar mekaar te rollen. Af en toe komen er extra opdrachten bij.</p> <ul style="list-style-type: none"> - hoepel rollen naar mekaar. - hand/been door de hoepel steken terwijl hij rolt. - door de hoepel kruipen terwijl hij rolt. - hoepel rollen en er rond proberen te lopen. - ... <p><u>Kern 2: 'werken met touwen'</u></p> <p><u>Oefening 1: 'oefening met touwen'</u></p> <p>Elke leerling neemt een springtouw en legt het ergens willekeurig in de zaal neer. Op het signaal voeren de IIn een opdracht uit met een touw.</p> <ul style="list-style-type: none"> - over touw springen met 2 voeten/ 1 voet. - hazensprongen van de ene kant naar de andere kant van het touw. - op handen en voeten over de lengte van het touw. - touw omhoog gooien en terug vangen. - 1 keer touwspringen. Wie kan dit al meer? 	

	<p>'8</p>
---	--	--	-----------

<p>over het lichaam draaien en erover springen.</p> <p>PM (L/R): IIn kunnen zich steeds met het gezicht naar mekaar oriënteren.</p> <p>C/F: IIn kunnen schijnbeweging en tempowisselingen uitvoeren om de tegenstander op het verkeerde pad te zetten.</p> <p>DA: IIn spelen eerlijk en voeren een opdracht uit als ze het touw kwijt zijn.</p>	<p><u>Oefening 2: 'staartjes-spel'</u></p> <p>De IIn maken met een springtouw een staartje. Ze steken een springtouw achteraan in de broek. Per 2 proberen ze mekaars staartje te pakken te krijgen door op het springtouw te stappen met de voet. Als het staartje afgepakt wordt, moeten de IIn een opdracht uitvoeren.</p> <ul style="list-style-type: none"> - per twee. Één II heeft een staartje, de andere II probeert het af te pakken. Wissel van rol. - Al de IIn hebben een staartje en ze proberen mekaars staartje af te nemen. 	
	<p>'8</p> <p>'8</p>
---	--	---	---------------------

4. Ritmische vaardigheden 6de leerjaar

LESVOORBEREIDING 3 LO

Campus Heverlee
Naamesteenweg 355
3001 Heverlee
tel. (016)39 92 00
fax (016)40 70 87

naam : Sam Rely
klas : 3 SI 2

stam LO : stage I stage II stage III stage IV

BE :

stageschool of vereniging	<u>'t Steltje</u>	datum	<u>14/11/2008</u>
mentor/contactpersoon	<u>Nelly Aerts</u>	klas/groep	<u>6^{de} leerjaar</u>
activiteitendomein	<u>Dans (ritmische basisv.)</u>	uur	<u>14u25 – 15u25</u>
lesnummer	<u>1</u>	aantal leerlingen	<u>11</u>

I. Lesthema's

- Dans naar keuze. Rihanna, please don't stop the music'

II. Beginsituatie

Vorige week moesten de lln allerlei sprongen uitvoeren over verschillende toestellen. De lln moesten een parcours volgen. De lln deden dit uitstekend. Er waren geen lln die probeerden om de les te storen, er werd weinig of niet gebabbeld, de lln volgden mekaar op enz... Sommige lln durfden niet over de bok te springen maar ze bleven volhouden. Op het einde van de les lukten deze lln hier wel in. Dus er zit doorzettingsvermogen in deze groep. Hopelijk staan de lln even enthousiast ten opzichte van dans. Zelf veel enthousiasme uitstralen is een stap in de goede richting.

- Muziekinstallatie is aanwezig.
- Eigen Cd speler voor alle veiligheid meenemen.
- (hoedjes voor het verdelen van de lln zijn aanwezig.)

III. Lesdoelen

Bewegingsgebonden doelen:

- lln kunnen een beweging memoriseren en zelfstandig uitvoeren.
- lln kunnen een beweging uitvoeren met verschillende lichaamsdelen (tegelijkertijd).
- lln weten wat rechts en links is. (lateralisatie)
- lln kunnen de bewegingen krachtig en ruim uitvoeren.
- lln kunnen beeldspraak omzetten in een beweging.

Persoonsgebonden doelen:

- lln dansen vol enthousiasme zodat de les een leuke gebeurtenis is.
- lln staan open voor nieuwe activiteiten.

IV. Bronnen

- Ritmische basisvorming 1LO; Ingrid Bryon
- Ritmiek 1LO; Koen Meese

DOELSTELLINGEN	ACTIVITEITEN	DIDACTISCHE WERKVORMEN + ORGANISATIE Belangrijk: organisatievormen steeds tekenen!	TIJD
<p>F: Cardiovasculaire activatie</p> <p>C: de IIn kunnen een beweging memoriseren en daarna zelfstandig uitvoeren.</p> <p>PM (L/R): de IIn kunnen de bewegingen ruim genoeg uitvoeren. (voldoende expressie.)</p> <p>PM (T): de IIn horen de tijden en kunnen de bewegingen op deze tijden uitvoeren.</p> <p>S: de IIn kunnen enthousiast meedansen zodat het een leuke gebeurtenis wordt.</p>	<p><u>Opwarming:</u></p> <p><u>Rihanna; shut up and drive</u></p> <p>1-32 tellen: 1: stap met RV. 2: stap met LV. 3: stap met RV. 4: stap met LV. ...</p> <p>1-32 tellen: 1+2: slide naar R. 3+4: slide naar L. 5+6: slide naar R. 7+8: slide naar L. ...</p> <p>1-32 tellen: 1-4: grabevine naar R. 5-8: grabevine naar L. 1-4: grabevine naar R. 5-8: grabevine naar L. ...</p> <p>1-32 tellen: 1-4: V step voor. 4-8: V step achter.</p>	
	

<p>PM (L): de lln kunnen de arm krachtig diagonaal uitstrekken.</p> <p>C: de lln kunnen dit langs twee kanten uitvoeren.</p> <p>PM (L/T): de lln kunnen de arm krachtig diagonaal uitstrekken te samen met het omhoog brengen van de knie.</p> <p>C: de lln kunnen dit langs twee kanten uitvoeren.</p> <p>PM (L/R): de lln kunnen een verre pas zijwaarts zetten.</p> <p>C: de lln kunnen dit langs twee kanten uitvoeren.</p> <p>PM (R/L): de lln kunnen de voeten</p>	<p>1-4: V step voor. 4-8: V step achter. ...</p> <p><u>Kern:</u></p> <p><u>Rihanna: please don't stop the Music</u></p> <p><u>Inleiding:</u></p> <p>1-2: RA diagonaal naar boven, dan naar beneden. 3-4: IDEM. 5-6: LA diagonaal naar boven, dan naar beneden. 7-8: IDEM</p> <p>9-10: RA + R knie diagonaal naar boven, dan naar beneden. 11-12: IDEM 13-14: LA + L knie diagonaal naar boven, dan naar beneden. 15-16: IDEM</p> <p>17-18: slide naar rechts + klappen (accent doorbuigen.) 19-20: slide naar links + klappen (accent doorbuigen.) 21-22: slide naar rechts + klappen (accent doorbuigen.) 23-24: slide naar links + klappen (accent doorbuigen.)</p> <p>25-28: grabevine naar rechts + klappen. 29-32: grabevine naar links + klappen.</p> <p>33-36: V step naar voor + accent armen. 37-40: V step naar achter + accent armen.</p>	<div data-bbox="1464 472 1995 767" style="border: 1px solid black; padding: 10px; text-align: center;"> <p>L</p>
 </div>	<p>'10</p>
--	---	---	------------

<p>voor of achter elkaar plaatsen in een zijwaartse beweging.</p> <p>PM (R/L): de IIn kunnen de beeldspraak overzetten naar een beweging.</p> <p>PM (R/L): de IIn kunnen een verre pas schuin voorwaarts zetten.</p> <p>PM (R/L): de IIn kunnen een verre pas schuin achterwaarts plaatsen.</p> <p>PM (L): de IIn kunnen een armbeweging te samen uitvoeren met een beenbeweging.</p> <p>PM (L): de IIn kunnen hun arm naast/voor hun lichaam strekken zodat deze in het verlengde van de schouderlijn ligt. (90°)</p>	<p>41-42: slide schuin naar voor (R). 43-44: slide schuin naar voor (L). 45-46: slide schuin naar voor (R). 47-48: slide schuin naar voor (L).</p> <p>49-50: slide schuin naar achter (R). 51-52: slide schuin naar achter (L). 53-54: slide schuin naar achter (R). 55-56: slide schuin naar achter (L).</p> <p>57-58: duw met RH + LB komt gestrekt van de grond. 59-60: IDEM. 61: tik met RH Lschouder. 62: tik met RH Rschouder. 63: strek RH naast het lichaam uit. (gestrekt → schouderlijn.) 64: vingerknip met RH.</p> <p><u>Strofe 1:</u></p> <p>65-66: op knieën gaan zitten. 67: RA gestrekt (schouderlijn) naast het lichaam brengen. 68: LA gestrekt (schouderlijn) naast het lichaam brengen. 69-70: klap gestrekt voor het lichaam en breng de armen terug gestrekt naast het lichaam (schouderlijn). 71-72: klap met gestrekte armen boven het hoofd en breng de armen terug gestrekt naast het lichaam (schouderlijn). 73-74: opnieuw rechtstaan. Rvoet → Lvoet.</p>		
--	--	--	--

<p>PM (L/R): de lln kunnen een verre pas zetten.</p> <p>C: de lln kunnen de beeldspraak omzetten in een beweging.</p> <p>PM (R/L): de lln kunnen hun voeten kruisen op de tijd.</p> <p>PM (L): de lln kunnen met hun arm een grote cirkel beschrijven.</p> <p>PM (L/R): de lln kunnen een armbeweging samen uitvoeren met een beenbeweging.</p> <p>PM (L): de lln kunnen de rechterknie samen met de rechterschouder naar binnen draaien.</p>	<p>75-76: slide naar L + plaats Rvoet bij. 77-78: slide naar R + plaats Lvoet bij. 79-80: slide naar L + plaats Rvoet bij.</p> <p>81: kruis Lvoet over Rvoet. 82: zet Rvoet 1 stap achteruit. 83: zet Lvoet 1 stap achteruit. 84: plaats Rvoet bij. 85-86: tik zijwaarts met Rvoet en plaats opnieuw bij. 87-88: tik zijwaarts met Lvoet en plaats opnieuw bij.</p> <p>89-90: sla RA achterwaarts te samen met het achteruit zetten van de RV. Accent: grote cirkel. (laat hand op achterwerk liggen) 91-92: sla LA achterwaarts te samen met het achteruit zetten van LV. Accent: grote cirkel. (laat hand op achterwerk liggen) 93-94: IDEM 89-90 95-96: IDEM 91-92</p> <p>97-98: laat handen op het achterwerk liggen. Draai Rknie + Rschouder in naar binnen en terug. 99-100: IDEM 101-102: laat handen op het achterwerk liggen. Draai Lknie + Lschouder in naar binnen en terug. 103-104: IDEM</p> <p>105: stap met Rvoet 1 pas naar voor. 106: zet Lvoet bij + strek Rarm uit (schouderlijn). 107: stap met Lvoet 1 pas naar voor. 108: zet Rvoet bij + strek Larm uit (schouderlijn). 109-110: IDEM 105-106.</p>		
---	--	--	--

<p>PM (L/R): de IIn kunnen een armbeweging te samen uitvoeren met een beenbeweging.</p> <p>PM (R/L): de IIn kunnen een verre pas maken, terwijl denkend aan de armbeweging.</p> <p>PM (R/L): de IIn kunnen hun arm naast het lichaam strekken zodat deze in het verlengde van de schouder staat.</p> <p>PM (L): de IIn kunnen een hoek van 90° vormen in het ellebooggewricht.</p>	<p>111-112: IDEM 107 -108</p> <p>113-114: slide R naar achter + duw tegelijkertijd je beide armen schuin voorwaarts weg.</p> <p>115-116: slide L naar achter + duw tegelijkertijd je beide armen schuin voorwaarts weg.</p> <p>117-118: IDEM 113-114</p> <p>119-120: IDEM 115-116</p> <p>121: plaats RA naast het lichaam zodat bovenarm in de loop van de schouderlijn ligt maar de elleboog een hoek van 90° vormt. (onderarm naar boven).</p> <p>122: plaats LA naast het lichaam zodat bovenarm in de loop van de schouderlijn ligt maar de elleboog een hoek van 90° vormt. (onderarm naar beneden).</p> <p>123: wissel beide armen van positie: rechteronderarm naar beneden, linkerarm naar boven.</p> <p>124-128: IDEM</p>		
--	--	--	--

Opleiding Leraar Lager Onderwijs LESVOORBEREIDING

Copyright KHB – Marcobello 2000 – versie 2020

Hogeschool Universiteit BRUSSEL
Campus Nieuwland

Naam student:		School:	
Jaar & klas:		Leerjaar :	Vierde leerjaar, 20 ln.
Datum les:	27/01/2009	Naam mentor:	
Lesuur:			

Algemene Luik: *(gegevens intypen telkens onmiddellijk ONDER het titeltje. Alle tekst schuift automatisch op)*

Leergebied (binnen wolk leergebied ga je werken? En welk aspect daarvan?):

Bewegingsopvoeding: Domeinen: balvaardigheid, spelen.

Onderwerp (waarover gaan de kinderen leren?):

Van werpen en vangen naar en met elkaar tot emmerbal.

Geraadpleegde werken (welke bronnen heb je geraadpleegd?):

Vanhille, L., 1993, Handig met de bal, NSVO vzw., Brussel, 144 pp.
Leerplan Bewegingsopvoeding in de basisschool, 1998, VVKB, Brussel, 124 pp.

Situering leerplan (waar situeer je je onderwerp in het leerplan?):

Eindtermen:

De leerlingen:

- Beheersen fundamentele bewegingsvaardigheden die nodig zijn om een eenvoudig bewegingsspel zinvol te kunnen spelen in eenvoudige sport- en spelsituaties.
- Passen de afgesproken spelregels toe en aanvaarden sancties bij overtredingen.
- Kunnen zich in een spel inleven en hierbij verschillende rollen waarnemen.
- Kennen elementaire tactische principes, kunnen ze toepassen in verwante spelen en kunnen een eenvoudig tactisch plannetje afspreken en uitvoeren.
- Zijn bereid een opdracht vol te houden en af te werken.
- Nemen deel aan bewegingsactiviteiten in een geest van fair-play.

Beginsituatie op onderwijsniveau (wat ging voor dit onderwerp aan inhouden vooraf?):

Beginsituatie op ervaringsniveau (welke ervaringen, belevingen en gevoelens hebben kinderen rond dit onderwerp?):

Een vierdeklasser is fysiek en motorisch tot veel in staat. Het is een kind dat wilt presteren. Het kan zich meer complexe bewegingen voorstellen, de samenhang ervan begrijpen en verbanden leggen. Het inzicht neemt toe. De prestatiedrang is zeer sterk en het is meteen ook geneigd tot samenwerking.

Eindoel(en) (wat moeten je kinderen meer/beter kennen/kunnen doorheen en op het einde van de les?)

Bewegingsgebonden:

-Motorische competenties: De leerlingen leren de bal gericht werpen (nekworp, slagworp, ...) en vangen naar bewegende en stilstaande doelen met actieve tegenspelers. Ze ontwikkelen hun oog-hand-coördinatie en het vermogen om snelheden, afstanden en richtingen te beoordelen. Ze kunnen zich situeren en oriënteren in de ruimte om aanspelbaar te zijn.

-Gezonde en veilige levensstijl: De leerlingen ontwikkelen hun algemeen aëroob uithoudingsvermogen en hun reactievermogen op visuele prikkels.

Persoonsgebonden:

- **Zelfconcept en sociaal functioneren:** De leerlingen respecteren de spelregels en zetten zich in om in ploegverband te spelen. Ze kunnen winst en verlies relativeren.
- **Cognitief:** De leerlingen ontwikkelen elementaire tactische spelpatronen en kunnen verwoorden hoe ze zich aanspeelbaar kunnen opstellen. Ze kunnen mekaar aanwijzingen geven over de verschillende werptechnieken.

Zingeving (waarom moeten de kinderen dit leren? Is dit zinnig? hoe plaats je de einddoelen van deze les in het leergebied dat je bovenaan noteerde? Past deze les in de visie die jij hebt op het vak?):
De leeractiviteiten en de leerinhouden zijn aan elkaar gelinkt. De leerlijn situeert zich van per twee met elkaar tot met meerderen met en tegen elkaar.

Procesevaluatie (evalueer voor jezelf het lesverloop kritisch in functie van je doelen en in functie van de volgende lessen):

*(Attentie! Vanaf hieronder niet meer typen, zodat de overgang van opstaand en liggend blad bewaard blijft!)
(Wanneer deze regels de onderkant van het blad raken, niet panikeran, er wordt dan automatisch een nieuwe bladzijde gecreëerd.)*

Lesverloop:

Wanneer je meer stappen zet dan er vallen zijn, moet je in je leskernverhaal ommer 'tabel' één of enkele nieuwe rijen (vakjes) invoegen.

Leerdoelen	tijd	Leeractiviteiten	Leerinhoud	Management
Wat wil je dat de kinderen meer/beter kennen en kunnen na elke step?		Formulering van de opdrachten.	Spelregels, specifieke technische vereisten, spelstrategie.	Organisatie: opstelling leerlingen, materieel, opstelling van het materieel in de ruimte, indeling in groepen, veiligheid, grondplannen...
Activeren van hart- en longfunctie.	2'	A. LESINLEIDING 1. Alle leerlingen houden elk een stok met twee handen vast en lopen kriskras door elkaar zonder elkaar te raken. Op signaal van de leerkracht blijven de leerlingen onbeweeglijk staan; op twee voeten, rechter- of linkervoet, met de stok verticaal voor zich.		De lk. verzamelt de leerlingen op een frontrij. Alle leerlingen krijgen een stok.
Snel reageren op auditieve prikkels.				20 stokken 3 fluovestjes 3 softballen
Ontwikkelen van het remvermogen en statisch evenwicht.				Lkr. Zet de lin. in kleermakerszit. legt spel uit en demonstreert semen met een lin. elke taak: hoe afgooien, hoe verlossen
Snelheden en afstanden leren inschatten.		2. Naam: Jagerbal met stokken Speelkriebel: alle spelers met de bal afgooien en zorgen dat je niet afgegooid wordt door de bal te ontwijken of af te weren met de stok.	Spelregels: - manier van afwerpen naar keuze - niet op het hoofd - afweren met de stok - wie getroffen is blijft te plaatse staan met de stok verticaal voor zich - getroffen spelers kunnen verlost worden door de lopers door de stok eenmaal verticaal en eenmaal horizontaal tegen elkaar tikken.	Lk. vraagt een vrijwilliger om jager te zijn en maakt hem herkenbaar met een fluovestje. Na 1' wisselen van functie.
Balbaar inschatten, snel reageren op visuele prikkels.	2'			Vrij verspreid in de zaal, ganse zaal gebruiken.
Betrokkenheid op elkaar stimuleren, plezier beleven.	1'	Varianten: -1 jager zonder verlossen -1 jager met verlossen -2 jagers (3 jagers) met verlossen		
Gericht leren werpen naar bewegende en stilstaande doelen.	1'			
Spelregels naloven.	2'	Speelkriebel: kunnen 2 of 3 jagers gans de groep tot staan brengen? Korte evaluatie: wat was moeilijk? Moeilijk?		

Alle materieel wordt weggelegd.

B. LESKERN

Vanuit stand bewust technisch juist uitvoeren van slagworp, nekworp en stoten van de bal zonder tijdsdruk, zonder hinder.

Bal bewust leren vangen vanuit stilstand.

Snelheid van de bal, de afstand en balcurve goed inschatten.

Ontwikkelen van de oog-hand-coördinatie en het houdingsbewustzijn.

Mekkaar aanwijzingen kunnen geven hoe de beweging juist wordt uitgevoerd.

Bal leren vangen in beweging. Bewust worden zich te moeten verplaatsen zonder bal. Snel werpen en vangen onder tijdsdruk.

In een meerderheidsituatie 3-1 de bal met de geleerde technieken werpen en vangen met een actieve tegenspeler.

1) Per 2 tgo elkaar op 5m afstand in de breedte van de zaal
De bal naar elkaar gooien met
- slagworp

- bal stoten met 1 hand

- nekworp met twee handen

De leerlingen geven mekaar tijdens de uitvoering feedback omtrent de uitgevoerde vaardigheden.

De leerlingen kiezen zelf hoe ze de bal werpen, de bal mag echter niet op de grond komen.

2) Idem, na elke pas halve draai, de muur raken en terugkeren, worp naar keuze.
Variante: Om '1 snelst elk 5x werpen. Welk groepje zit eerst in klimz. ?

3) Drie leerlingen staan in een driehoek op 3 à 4 meter van elkaar. De leerlingen gooien de bal zodanig naar elkaar dat de leerling in het midden de bal niet kan vangen. Om de halve minuut wordt er gewisseld. Bij vangbal bal teruggeven. (winnen of verliezen is onbelangrijk)

Slagworp:

- gekruiste coördinatie
- bal hoger dan de schouder
- rechte lijnige pas naar de borst van de partner
- middelhoge boogpas naar de borst (of het hoofd)

Stoten:

- hand achter de bal, elleboog naar achteren
- andere hand geeft steun
- rechte lijnige pas

Nekworp:

- bal in 2 handen achter het hoofd
- rechte lijnige worp naar de borst van de partner
- boogpas naar het hoofd van de partner, al dan niet met pas voorwaarts

Vangen van de bal:

- zich verplaatsen indien nodig
- met 2 handen vangen ter hoogte van de borst
- snelheid van de bal afremmen door de armen lichtjes te buigen

Zich aanspeelbaar opstellen

- duidt op combinatie van
- zich verplaatsen zonder bal.
- L, R, naar voren, naar achteren
- hand uitsteken
- stem gebruiken

De Ll. zetten zich per 2 in de breedte van de zaal, 1 bal per 2

Lk. demonstreert samen met ll. elke vaardigheid en duidt op de specifieke bewegingsaccenten. De anderen kijken toe vanuit klimz.

Per 4, 2 groepjes van 2 worden samengevoegd, 1 bal, 5 groepjes van 4 ln.

Lk. demonstreert met groepje van 4, anderen kijken toe vanuit klimz.

X	X	X	X	X	Idem	Idem	Idem
	X		X				
X ^o			X ^o				L

<p>Bal gericht leren werpen naar een klein bewegend en stilstaand doel.</p> <p>Snelheid en de richting van de bal en balcurve goed inschatten.</p>	<p>3'</p> <p>4) Zelfde groepjes. 1U. met emmer stelt zich op achter de zijlijn. De 3 andere werpen van op een 5-tal m afstand om beurten de bal in de emmer met een worp naar keuze. De leerling met de emmer mag zich zijwaarts verplaatsen. Bij vangbal wordt de bal teruggercid. Wisselen van vanger met emmer als ledereen 2x gegooit heeft.</p>	<p>Bal met boogpas gooien vangt makkelijker.</p>	<p>5 emmers. Lkr. demonstreert met een groepje, de anderen kijken toe vanuit klmz. 1 il. haalt een emmer zo plaats: zich top de andere in de breedte van de zaal.</p>
 <table border="1" data-bbox="558 78 638 593"> <tr> <td>xU</td> <td>xU</td> <td>xU</td> <td>xU</td> <td>xU</td> </tr> </table>	xU	xU	xU	xU	xU													
xU	xU	xU	xU	xU																	
<p>Bal gericht leren werpen en vangen naar een klein bewegend doel met actieve tegenspelers en onder tijdsdruk.</p> <p>Afstanden, snelheden en richtingen leren beoordelen onder tijdsdruk.</p> <p>Terrein strategisch leren bezetten door zich vrij te lopen en bal te vragen.</p> <p>Spelregels respecteren.</p> <p>Plezier beleven.</p> <p>In ploegjes leren samenwerken, zich inzetten voor de ploeg en ploeggeest bevorderen.</p> <p>Spelleiding in handen kunnen nemen, overtredingen inzien en scheidsrechterlijke beslissingen kunnen aanvaarden.</p>	<p>10'</p> <p>5) Spel: Emmerbal Speelkriebel: via passenspel terreinwinst boeken en de bal in de emmer van de doelman gooien. Wie scoort de meeste doelen?</p> <p>Wisselen van doelman bij wissel.</p> <p>Wisselen na 2min; alle ploegen spelen tegen elkaar.</p>	<p>Spelregels:</p> <ul style="list-style-type: none"> - een leerling van elke ploeg neemt een emmer en gaat achter de lijn van de andere ploeg staan - mekaar niet aanraken - een ploeg kan een punt maken door in de emmer van hun ploegmaker te gooien - de leerling met emmer mag zich over de breedte van de zaal bewegen, achter de lijn - niet lopen met de bal - als de bal valt of buiten het speelveld gaat, gaat de bal naar de andere ploeg. <p>Zich aanspeelbaar maken:</p> <ul style="list-style-type: none"> - zie boven - schijnbewegingen maken en van richting veranderen - voor een speler komen staan - balbezit benadrukken: speler die kortbij staat altijd aanspelen - bal niet lukraak weggooien 	<p>4 ploegen van 5 spelers, de leerlingen kiezen zelf, in elke ploeg evenveel jongens als meisjes. Desnoods stuur de lkr. Bij</p> <p>Eike ploeg draagt fluovestje.</p> <p>2 terreinen, helft van de zaal.</p> <p>De lk. demonstreert met een groep, de anderen kijken toe.</p> <p>De lin. scheidsrechteren allen zelf.</p> <table border="1" data-bbox="941 78 1260 593"> <tr> <td>xU</td> <td></td> <td>oU</td> </tr> <tr> <td>x</td> <td>l</td> <td>o</td> </tr> <tr> <td></td> <td>x</td> <td>v</td> </tr> <tr> <td>l</td> <td>x^o</td> <td>v</td> </tr> <tr> <td>U</td> <td></td> <td>v</td> </tr> <tr> <td></td> <td></td> <td>vU</td> </tr> </table>	xU		oU	x	l	o		x	v	l	x ^o	v	U		v			vU
xU		oU																			
x	l	o																			
	x	v																			
l	x ^o	v																			
U		v																			
		vU																			
<p>Tot rust komen.</p> <p>Elementaire spelpatronen aangaande aanval en verdediging kunnen verwoorden.</p>	<p>2'</p> <p>Tactiek bespreken na enkele min.</p> <p>C. SLOT Evaluatie (OLG):</p> <ul style="list-style-type: none"> - Welke ploeg heeft 3X gewonnen? - Hoe verdiedigen? Aanvallen? 	<p>Alle materieel wordt weggelegd door de lin. en verzamelen ik klmz. In een halve cirkel rond de lk.</p>																			

12.2 Volledig gefilmde lessen

Hilde Leysen

Lector Lichamelijke Opvoeding aan de Katholieke Hogeschool Leuven

1. Les aan studenten Bachelor secundair onderwijs

Jef Heylen

Lector Lichamelijke Opvoeding aan de Hogeschool-Universiteit Brussel

2. Les aan het 4^{de} leerjaar

Michel UVA

Leraar Lichamelijke Opvoeding aan de "Kleurdoos" Brussel

3. Les aan het 3^{de} leerjaar

Willem De Nys

Laatstejaarsstudent bachelor Secundair onderwijs KHLeuven

4. Balspelen 2^{de} leerjaar
Circustechnieken 2^{de} leerjaar
5. Coöperatieve spelen 4^{de} leerjaar
Circustechnieken 4^{de} leerjaar
6. Circustechnieken 5^{de} leerjaar
Balspelen 6^{de} leerjaar
7. Volleybal 5^{de} leerjaar
Evenwicht

Sam Rely

Laatstejaarsstudent bachelor Secundair onderwijs KHLeuven

8. 2^{de} leerjaar Ritmische vaardigheden.
2^{de} leerjaar Praktische vaardigheden.

Nelly Aerts

Leraar Lichamelijke Opvoeding aan de Stedelijke Basisschool Scherpenheuvel-Zichem.

9. 5^{de} leerjaar Praktische vaardigheden.
1^{ste} leerjaar Praktische vaardigheden

Sam Rely

Laatstejaarsstudent bachelor Secundair onderwijs

10. 1^{ste} leerjaar Ritmische vaardigheden.
6^{de} leerjaar Ritmische vaardighen