
Leergang vakbekwaamheid
bewegingsonderwijs via Pabo

Landelijk Overleg Lerarenopleidingen Basisonderwijs,
Utrecht

Leergang vakbekwaamheid
bewegingsonderwijs via Pabo

 Marco van Berkel
Bram Donkers
Hans van den Einden
Chris Hazelebach

Januari 2003

Landelijk Overleg Lerarenopleidingen Basisonderwijs,
Utrecht

Verantwoording

© 2003 Landelijk Overleg Lerarenopleidingen Basisonderwijs, Utrecht

Alle rechten voorbehouden. Mits de bron wordt vermeld is het toegestaan om zonder
voorafgaande toestemming van de uitgever deze uitgave geheel of gedeeltelijk te
kopiëren dan wel op andere wijze te verveelvoudigen.

Auteurs: Marco van Berkel, Bram Donkers, Hans van den Einden, Chris Hazelebach
Eindredactie: Bram Donkers
Omslagontwerp: Ernst Bos, Enschede
Productie: Herma Meupelenberg

Inhoud

Voorwoord 5
Algemeen deel 7
1. Inleiding 9
1.1 Gehoorzaam 9
1.2 Minder gehoorzaam 9
1.3 Interpretatieruimte 9
1.4 De positionering 10
1.5 Legitimering 10
1.6 De gevolgde werkwijze, vier invalshoeken 10
1.7 Betrokkenen 12
2. Clustering 13
2.1 Inperking 13
2.2 Herverkaveling 13
2.3 Heldere programmalijnen 14
2.4 Planning en organisatorische inkadering 15
3. Certificering 17
3.1 Terminologie 17
3.2 Doorgroeibekwaamheid 17
3.3 Vindplaatsen en categorieën 18
3.4 Reflectie geen categorie 19
3.5 Validiteit 19
3.6 De eisen 20
4. Inhoudselementen 29
4.1 Methodiek en didactiek 29
4.2 Opleidingsdidactiek 30
4.3 Vier dragers 30
4.4 Theorie 30
4.5 Programma 31
4.6 Horizontale schematisering 31
5. Reflecteren 39
5.1 Doorleren 39
5.2 Drie niveaus 39
5.3 Fasering 40
5.4 Hulpmiddelen 41
5.5 Tijdsinvestering 43
6. Toetsing 45
6.1 Kennis nog beperkt 45
6.2 Nogmaals validiteit 46
6.3 Een eerste stap 46
6.4 Wat kunnen we wel? 46
6.5 Consequenties van deze toetsing van de motorische vaardigheid in de

leergang 47
6.6 Andere toetsmomenten 47
Literatuur 49

Specifiek deel 51
Inleiding 53
Blok 1: Aanbieden van activiteiten 55
Blok 2: Begeleiding en leerhulp 71
Blok 3: Vakspecialisme 91
Blok 4: Maatwerk 111

 5

Voorwoord

Na uitgebreid overleg werd door het Ministerie van OCenW aan het Landelijk overleg
opleidingen basisonderwijs (LOBO) een budget ter beschikking gesteld om het
raamleerplan 'Vakbekwame leraar bewegingsonderwijs via Pabo' (SLO, 1999) te
concretiseren en zo een goede inhoudelijke uitgangspositie te creëren voor deze
specifieke vorm van post-hbo. Het initiatief voor de ontwikkeling van een raamplan
was reeds eerder door OCenW genomen, omdat het sinds 1 augustus 2001 voor
studenten aan Pabo’s niet meer mogelijk is een bevoegdheid voor het geven van
bewegingsonderwijs te verkrijgen zonder het volgen van deze leergang. Een en ander
geldt voor de groepen 3 t/m 8 en is bedoeld om de kwaliteit van het bewegings-
onderwijs in het primair onderwijs te verbeteren.
Het Lobo heeft een ontwikkelgroep ingesteld om deze taak te vervullen en uit eigen
kring een stuurgroep gevormd om de verantwoordelijkheid daaromtrent te dragen.
Deze publicatie is het eindproduct van dat proces. Ze is ook in te zien via en te
downloaden van http://paboweb.kennisnet.nl.
In het algemeen gedeelte worden de opzet, inhoud en werkwijze beschreven en
verantwoord. Samen met het daarna volgende specifieke deel liggen er goede
aangrijpingspunten voor de verschillende Pabo’s om ook op dit onderdeel van hun
opleidings- en nascholingstaak kwaliteit te bieden.

Namens de Stuurgroep,
drs. M. Denters.

 6

 7

Algemeen deel

 8

Algemeen deel - Inleiding  9

1. Inleiding

1.1 Gehoorzaam
Deze publicatie is een getrouwe, verdere concretisering van het raamplan
'Vakbekwame leraar bewegingsonderwijs via Pabo' (SLO, 1999). De lezer/ontwerper
van opleidingsonderwijs doet er dan ook verstandig aan (opnieuw) globaal kennis te
nemen van dat document. Minimaal zouden het programma van eisen en de
programmalijnen die aan dat raamplan ten grondslag hebben gelegen en die
vervolgens in opleidings-/leerlijnen zijn uitgewerkt, nog eens moeten worden bekeken.
Ook blijven de startbekwaamheden en de eindtermen zoals die in dat project zijn
geformuleerd onverminderd van kracht. Hoewel het in de voorliggende publicatie lijkt
of middels certificeringeisen en inhoudselementen op een heel andere wijze wordt
geformuleerd is er inhoudelijk geen enkel verschil. Op de bedoeling van deze
transformatie van teksten komen we in de desbetreffende hoofdstukken terug.

1.2 Minder gehoorzaam
Deze publicatie is ook ongehoorzaam aan het voornoemde raamleerplan. Het betreft
hier de clustering, de samenwerking met de Academies voor Lichamelijke Opvoeding
en de consequenties met betrekking tot de initiële opleiding. Deze ongehoorzaamheid
was noodzakelijk omdat door de opdrachtgever, het Landelijk overleg opleidingen
basisonderwijs, een aantal inperkende keuzes zijn gemaakt met betrekking tot de
organisatorische inbedding van de leergang in de opleidings- en nascholingspraktijk
van de Pabo’s. Omdat er op basis van het voorgaande document nog geen opleidings-
praktijk bestaat/bestond, hoeft deze ongehoorzaamheid niet op bezwaren te stuiten of
aanleiding te geven tot fricties. Waar het een en ander tot een andere praktische
uitwerking leidt, wordt dat in de navolgende hoofdstukken aangegeven.

1.3 Interpretatieruimte
Mogelijk zijn enkele opleidingsdocenten teleurgesteld omdat zij geen hapklaar
voorbereide cursus van de ontwikkelaars krijgen aangeboden. Omdat niet iedere
opleidingsdocent zich een ontwikkelaar of ontwerper voelt en omdat het voorbereiden
van een nieuwe cursus door veel opleidingsdocenten als een zware belasting wordt
ervaren, kunnen we ons deze teleurstelling voorstellen. Hoewel de vraag kan worden
gesteld of een dergelijke verwachting wel reëel is.
Maar dat is niet de echte reden dat we geen hapklaar voorbereide cursus hebben
uitgeschreven. We konden het ook niet en wel om twee redenen.
Allereerst heeft de opdrachtgever ons uitdrukkelijk opgedragen om geen sluitend,
voorschrijvend geconcretiseerd lessenplan te maken. De professionele autonomie
inclusief de onderwijskundige en opleidingsdidactische eigenheid van de instituten
moest worden gerespecteerd. Wij kunnen ons die eis goed voorstellen.
Daar komt nog een tweede overweging bij. Ondanks het feit dat we binnen het
wereldje van het bewegingsonderwijs voor wat betreft de inhoudelijke visie hoe langer
hoe meer naar elkaar toe groeien, blijft toch onmiskenbaar dat elke opleidingssituatie,
elke opleider, elke opleidingsgroep anders is. Maar ook blijkt steeds weer dat er vele
wegen naar Rome leiden. We komen daar in de volgende hoofdstukken op terug. We
hebben er het volste vertrouwen in dat iedere opleidingsdocent op basis van de door

Algemeen deel - Inleiding  10

ons gepresenteerde invalshoeken en voorbeelden zijn eigen keuzes kan maken en zijn
eigen ontwikkeltraject kan trekken. Ook hebben we er het volste vertouwen in dat de
opleidingsdocent na kennisname van de voorbeelden veel tijdwinst zal kunnen boeken
in zijn eigen ontwerptraject.

1.4 De positionering
Bij een dergelijke publicatie dringt zich altijd de vraag op: 'wat moet en wat mag?'.
Nederlanders zijn dan gauw geneigd te antwoorden dat 'niets moet' en 'alles mag',
terwijl ieder weet dat dat in de werkelijkheid altijd genuanceerder ligt. In dit geval dus
ook.
In het HBO geeft een instituut in feite in de studiegids aan waartoe men zich verplicht
om studenten als onderwijs aan te bieden. Wat men zichzelf middels de studiegids
oplegt 'moet' dus ook. Maar in dit geval is een gezamenlijk ontwikkelbudget voor het
LOBO verkregen om iets gezamenlijks te ontwikkelen. Dat kan echter niet strijdig zijn
met het voorgaande principe. We hebben daar een oplossing voor trachten te vinden
door uit te gaan van door ons voorgestelde certificeringeisen. We komen daar in
hoofdstuk 3 op terug.

1.5 Legitimering
Het Raamplan 'Vakbekwame leraar bewegingsonderwijs via Pabo' is breed in het
opleidingsveld gelegitimeerd. Een dergelijke brede aanpak was voor deze uitwerking
minder nodig, omdat er immers zoveel wegen naar Rome leiden. Wel dienen
ontwerpers/ontwikkelaars er zich regelmatig van te vergewissen of ze op een goede en
begaanbare weg zijn. Dat is gebeurd door het onderwerp breed op een conferentie van
het Pabo-LO-platform in januari 2002 te presenteren en te bespreken. Het is ook ge-
beurd door tweemaal een begeleidingsgroep bijeen te roepen in februari en juni 2002,
waarbij de ALO’s helaas grotendeels verstek lieten gaan. Het is tevens gebeurd door
tussentijds teksten te presenteren op het Pabo-kennisnet. De eindtekst werd formeel
vastgesteld door het LOBO in september 2002.

1.6 De gevolgde werkwijze, vier invalshoeken
Bij de constructie van dit halffabrikaat als concretisering van de leergang 'Vakbe-
kwame leraar bewegingsonderwijs via Pabo' zijn vier denk-, constructie- en
ontwerplijnen gevolgd. We proberen die kort te beschrijven en geven zo ook inzicht in
de wijze waarop het geheel is opgebouwd.

De eerste lijn van denken in het ontwikkelproces is te typeren als een thematische
clustering. De reeds bestaande 21 modulen van de leergang (SLO, 1999) zijn in
opdracht van het LOBO gehergroepeerd. Richtinggevende eisen daarbij waren: kom tot
een omvang van 20 modulen, formuleer deelcertificaten en geef geen al te concrete
uitwerking maar werk modelmatig, zodat ieder instituut kan komen tot een eigen
invulling. De uitkomst hiervan vindt de lezer voornamelijk terug in hoofdstuk 2.
In dit proces van herverkavelen hebben we gekozen voor een insteek die uitgaat van
ontwikkelingspotentie. De leergang start bij de cursist die al ervaringen heeft
opgedaan met bewegende kleuters, maar nog niet zelfstandig voor de klas staat en
eindigt bij een cursist die op basis van een stevige vakmatige kennis maatwerk weet te
leveren aan goede en slechte bewegers in een complexe bewegingsonderwijssituatie.
Zie verder hoofdstuk 2.

Een tweede (in dit geval) programmalijn is terug te vinden in de certificeringeisen. We
hebben daar geprobeerd een scherp onderscheid te maken tussen wat de cursist zich
eigen maakt in de stage of op de werkplek en wat wordt geleerd tijdens de les- en

Algemeen deel - Inleiding  11

zelfstudie-uren. Dit onderscheid heeft gezorgd voor twee te onderscheiden groepen
certificeringeisen per blok. Dit staat beschreven in hoofdstuk 3.
De certificeringeisen zijn zodanig geformuleerd dat iedere opleidingsdocent zich een
goed beeld kan vormen van wat de leergang inhoudt en wat er van de cursisten
gevraagd wordt. De certificeringeisen hebben nog niet die kwaliteit dat ze bij wijze
van spreken rechtstreeks kunnen worden vertaald in een assessment. In dit vakgebied
is de discussie omtrent de typering van de bekwaamheid en de onderscheiding daar-
van in niveaus nog onvoldoende afgerond. In het hoofdstuk over toetsing maken we
daar enkele opmerkingen over. Als die discussie zo levendig wordt voortgezet
(beroepsprofiel, opleidingskwalificaties, startbekwaamheden, certificeringeisen,
bewegingsvaardigheidstests) als deze de laatste jaren is gestart, dan kan het ontwik-
keltraject naar kenmerkende situaties en hun validiteit voor het hele beroep worden
ingezet. Pas dan is ook de vertaalslag naar een assessment mogelijk.

Een derde programmalijn is de ontwikkeling van een instrumentarium op basis
waarvan de verschillende instituten een eigen leergang kunnen ontwikkelen zonder
dat de algemene principes (omvang, duur en certificering) geweld worden aangedaan.
Het gaat hier om bouwstenen (de inhoudselementen) die in de leergang moeten zijn
opgenomen om de cursisten redelijkerwijs in staat te stellen aan de certificeringeisen
te kunnen voldoen. Net als bij de clustering en bij de certificeringeisen zijn we hier
weer uitgegaan van het oorspronkelijke raamplan, de modulen van SLO (1999). Maar
in de vorm van deze inhoudselementen zijn de certificeringeisen een slag concreter
uitgewerkt en geformuleerd. Formeel zijn alleen de certificeringeisen voorschrijvend,
maar wij vermoeden dat deze inhoudselementen door degenen die de leergang in
praktijk zullen brengen niet als vrijblijvend zullen worden opgevat. Daarvoor is de
samenhang te logisch. Je zou kunnen zeggen dat in dit geval de vorm geen navolging
behoeft, maar dat de inhoud dermate grote logische samenhang met de certificering-
eisen vertoont dat deze vanzelf als richtinggevend zal gaan werken. Dat is echter niet
onze bedoeling. Onze bedoeling is te bewijzen dat de certificeringeisen op basis van
goed vakmanschap zijn opgesteld en dekkend zijn voor het beroep. In dit geval kan
het beroepsbeeld dus niet gerepresenteerd worden door kenmerkende situaties in een
assessment (zie boven), maar door dekkende inhoudselementen. Het geheel staat
beschreven in hoofdstuk 4, voorbeelden van uitwerkingen staan in het specifieke
gedeelte.

Een vierde lijn van denken wordt weerspiegeld door het voorbeeldkarakter.
Voorbeelden vinden we zowel in het algemene als in het specifieke deel van deze
publicatie op twee manieren terug. Je zou kunnen zeggen dat er voorbeelden worden
gegeven met een hoofdletter en voorbeelden met een kleine letter. De voorbeelden met
een hoofdletter zijn de voorbeelduitwerkingen van de clusters. We hebben, zoals reeds
aangegeven, de inhoud van de clusters vertaald naar certificeringeisen, deze weer
doorvertaald naar inhoudselementen en vervolgens zijn deze middels een aantal
activiteiten al dan niet volledig in een realistische werkaanpak omgezet. In deze
trapsgewijze reeks van transformaties zijn allerlei vakmatige en onderwijskundige
keuzes gemaakt, maar het blijft daarbij te allen tijde een voorbeeld hoe iets zou
kunnen. Op het meest concrete niveau zijn het voorbeelden geworden met een kleine
letter. Het ene tikspel kan vervangen worden door het andere, de ene werkvorm kan
ingewisseld worden voor een andere. Maar dat betekent niet dat de ene certificeringeis
zo maar kan worden vervangen door een andere. De certificeringeisen samen proberen
een dekkend geheel te vormen en sluiten elkaar zoveel mogelijk uit, de inhoudsele-
menten zouden door alternatieven kunnen worden vervangen, maar niet altijd en
alleen de praktische uitwerkingen zijn vaak inwisselbaar.

Algemeen deel - Inleiding  12

Dus aan de ene kant zijn de voorbeelden ook echt bedoeld als voorbeelden, maar aan
de andere kant, omdat je bij de transformaties bepaalde keuzes maakt, is de keuze van
het volgende voorbeeld in de vertaling naar de praktijk niet meer vrijblijvend. Als je
op het niveau van certificeringeis kiest voor 'aansluiting bij het geleerde in de onder-
bouw' kun je dat moeilijk in de opleidingspraktijk duidelijk maken via 'het aanleren
van de salto'.
We gaven reeds aan dat hier dus geen hapklare cursusopzet voorligt, dat dat ook niet
onze opdracht was en dat we daar ook achter kunnen staan.

1.7 Betrokkenen
Uit het voorgaande kan worden geconcludeerd dat er naast het LOBO drie groepen met
te onderscheiden verantwoordelijkheden in dit ontwikkeltraject een rol hebben
gespeeld.
De formele verantwoordelijkheid lag bij een door het LOBO ingestelde stuurgroep:
drs. M. Denters (voorzitter), J. Verhallen, T. van Rijn, H. Verheijde en Bram Donkers
(projectleider).

In de begeleidingsgroep speelden een rol:
Johan Eshuis, Gea Hoekzema, Berry van Iersel, Jan de Kroon, Henk van der Loo,
Bouke Raadsveld, Frank van der Stege, Ben Verstraaten, Esther Frerichs

De projectgroep die het uiteindelijke werk verrichtte bestond uit:
Marco van Berkel
Bram Donkers
Hans van den Einden
Chris Hazelebach.

Algemeen deel - Clustering 13

2. Clustering

2.1 Inperking
In het advies van SLO (1999) werden 21 modulen in een bepaalde volgorde gepresen-
teerd. Bij de keuze voor die volgorde speelde de overweging dat cursisten de initiële
opleiding al (vrijwel) geheel zouden hebben afgerond een belangrijke rol.
Door het LOBO is besloten het SLO-advies vrijwel geheel over te nemen, maar in ieder
geval een beperking aan te brengen in het aantal modulen (20) en te eisen dat de
gehele leergang in delen zou kunnen worden opgesplitst. Dit laatste om het instituten
mogelijk te maken om een deel van de leergang in het initiële programma aan te
bieden, terwijl het voor afgestudeerden dan toch ook nog mogelijk zou zijn elders de
postinitiële opleiding geheel of gedeeltelijk te volgen.
Deze besluitvorming heeft een licht inperkend (maar te overzien) effect op de
studielast, maar opent ook mogelijkheden en kansen voor cursisten die nog student
zijn. Dat zijn condities waarmee de ontwikkelaars terdege rekening moeten houden.
Als een student parallel aan zijn initiële opleiding al een gedeelte van de leergang kan
en wil volgen, kan de startpositie van de leergang dus niet het veronderstelde
bekwaamheidsniveau van een afgestuurde Pabo-abituriënt zijn. Dat betekent dat er bij
het opzetten van de leergang van een flexibele instroom sprake moet kunnen zijn. Een
tweede bijkomstigheid is dat die afgestudeerde Pabo-er die een werkkring vindt in een
ander deel van het land daardoor niet gedupeerd wordt, indien hij noodgedwongen de
leergang aan een andere opleiding moet vervolgen.
Deze homogenisering betekent overigens voor de opleidingen de grootste inperking.
Zij moeten zich houden aan een gezamenlijk leerplan, anders is die overstap voor de
individuele student onmogelijk. We komen daar in het volgende hoofdstuk op terug.

2.2 Herverkaveling
In dit hoofdstuk is aan de orde dat we de inhoudelijke insteek van het raamplan vast
willen houden, maar moeten bezien in hoeverre er zinvolle gehelen zijn te formuleren
om toch die flexibiliteit (gedeeltelijk de leergang volgen zonder afgestudeerd te zijn
aan de Pabo, de studie van de leergang elders kunnen vervolgen) in te bouwen. Dat
vroeg van de ontwikkelgroep opnieuw een doordenking van de volgorde van de
modulen en een bezinning op een vorm van zinvolle clustering. Een cluster zou dan
bestaan uit een aantal min of meer samenhangende modulen die dan als deel van de
totale leergang apart afgesloten zouden kunnen worden.
Een dergelijke herverkaveling is alleen inhoudelijk zinvol als er duidelijke program-
malijnen in kunnen worden onderkend. Onder een programmalijn verstaan we op
basis van methodisch-didactische overwegingen in een onderwijsplanning geformu-
leerde opeenvolgende momenten van leerervaringen met een overeenkomstige
problematiek die opklimmend in complexiteit leiden tot een uiteindelijk gewenst
niveau. Elk onderwijsaangrijpingspunt (bijvoorbeeld: organisatievermogen, lesgeef-
kwaliteit in stage, inhoudelijke vakstructuur, kennis van en zicht op het motorisch
gedrag van kinderen, eigen bewegingskwaliteit) kent zijn eigen programmalijn. Vanuit
het perspectief van de lerende zou je een programmalijn kunnen definiëren als een
leerlijn.

Algemeen deel - Clustering 14

In een onderwijsplan zijn per definitie verschillende programmalijnen te onder-
scheiden die qua complexiteit onderling niet parallel hoeven te lopen.
Overigens blijven de programmalijnen die in het Raamplan 'Vakbekwame leraar
bewegingsonderwijs via Pabo' (SLO, 1999) werden geschetst op het gebied van stages,
activiteitspractica, didactische practica en reflecties gewoon van kracht. Met
betrekking tot reflecties wordt in hoofdstuk 5 een nadere beschouwing gegeven.
Onderstaand een gewijzigde volgorde van modulen ten opzichte van het Raamplan en
een voorstel tot clustering.
De titels verwijzen naar het advies van SLO (1999) met tussen haakjes een verwijzing
naar de oorspronkelijke volgorde.

Blok 1: Aanbieden van activiteiten
1. Inrichten, instrueren en organiseren van bewegingsactiviteiten die lukken (1)
2. Inrichten, instrueren en organiseren van lessen bewegingsonderwijs (met als

optiek dat iedereen mee kan doen) (2)
3. Volgordes binnen leerlijnen (3)
4. Differentiatie (11, het hierop betrekking hebbende deel van deze module

zorgverbreding)
5. Stage 1 (4).

Blok 2: Begeleiding en leerhulp
1. Leerdoelen en leerhulp binnen bewegingssituaties (5)
2. Ongevallen en veiligheid (6)
3. Observeren van bewegingsgedrag (7)
4. Reguleren van bewegingssituaties (8)
5. Stage 2 (9).

Blok 3: Vakspecialisme
1. (Vak)onderwijsconcepten en planning (16)
2. Bewegen in andere contexten (15)
3. Counseling (17, in de optiek van collegiale consultatie, differentiatie en

schoolplan)
4. Motorische remedial teaching (18, op basis van 7 en 12, dus 'weet hebben van')
5. Stage 3 (14).

Blok 4: Maatwerk
1. Ontwerpen van bewegingssituaties (10)
2. Zorgverbreding (11, 12: uitbouw van differentiatie naar adaptief onderwijs en

signaleren)
3. Goede bewegers in groep 8 (13)
4. Stage 4 (19)
5. Stage 5 (21).

2.3 Heldere programmalijnen
In zijn algemeenheid is de integrale programmalijn van de leergang 1999 (van relatief
eenduidig naar complex, van vakspecifiek naar onderwijsintegraal en van docentstu-
ring via gedeelde sturing naar zelfsturing) aangehouden. De toename van complexiteit
is vooral ook vakinhoudelijk goed herkenbaar en in die zin ook specifiek benoemd:
aanbieden van activiteiten, begeleiding en leerhulp, vakspecialisme en maatwerk. Dit
loopt parallel met de toenemende complexiteit: van vakspecifiek naar onderwijs-
integraal.

Algemeen deel - Clustering 15

Ook is de optiek van realistisch opleiden vooral in relatie met een rechtstreekse
koppeling aan stage-ervaringen zoveel mogelijk gehandhaafd, mogelijkerwijs in een
bepaalde organisatievorm (bijvoorbeeld met het logboek als instrument voor bege-
leidingsgesprekken) zelfs sterker geworden.

Een globale, eerste analyse leert dat de blokken ook nog op een andere manier zijn te
typeren.
Het eerste blok kan qua zwaarte en problematiek in de initiële opleiding als differen-
tiatie of als plus-variant worden opgenomen. Het derde blok doet verhoudingsgewijs
het zwaarste appèl op zelfstudie en het vierde blok kent de ervaringen op de werkplek
als zwaarste component.
Toch zijn er ook wel enkele kanttekeningen te plaatsen.
Zo is de plaatsing van de module 'ongevallen en veiligheid' in blok 2 niet geheel
overtuigend Wij kozen ervoor omdat we veronderstellen dat het in de opleidings-
praktijk in zijn algemeenheid zo zal gaan, dat dit voor de meeste cursisten de eerste
postinitiële module is. Ervan uitgaande dat afgestudeerden dan pas kort geheel
zelfstandig opereren en de 'eenzame' verantwoordelijkheid voor een groep hebben, is
in deze fase het je verantwoordelijk voelen voor veiligheid een psychologisch aspect
dat bij leraren basisonderwijs pregnant naar voren komt. De keuze om 'ongevallen en
veiligheid' in blok 1 te plaatsen zou zeker vanuit de inhoud bezien ook legitiem zijn.
Voor het plaatsen van de module 'bewegen in andere contexten' in het derde blok is
gekozen omdat in deze fase van de leergang de collegiale consultatie, maar vooral ook
het voorbeeldgedrag naar collega’s, het sterkst aan de orde wordt gesteld. Een reden
waarom naar ons idee dit thema hier het beste tot zijn recht komt. Met het oog op de
thematypering wringt het een beetje, omdat 'bewegen in andere contexten' eerder een
schoolthema is, dan een vakspecialisme. De plaatsing is in die zin weer niet zo
vreemd, omdat (helaas) in een schoolteam de vakspecialist hier toch vaak het
voortouw moet nemen.

2.4 Planning en organisatorische inkadering
Uit de opsomming van de modulen zou kunnen worden geconcludeerd dat de
modulen achtereenvolgend dienen te worden aangeboden. Dat lijkt ons niet altijd de
beste planning en werkwijze. Onderstaand schetsen we twee mogelijke modellen,
hoewel er meer zijn te bedenken.

blok 1: het aanbieden van activiteiten blok: 2, 3, 4

1

1

2

3

2

3

4

5

4

5

a. Module 5: stage.
b. De tijdsfasering loopt van boven naar beneden.
c. De pijlen duiden op een inhoudelijke relatie.

Algemeen deel - Clustering 16

Met name cursisten die al van de Pabo zijn afgestudeerd en in het onderwijs
werkzaam zijn, zullen praktijkervaringen opdoen in de vorm van een zogenaamde
lintstage. Let wel: stage kan (tijdens LIO of wanneer men al ergens benoemd is) in de
eigen klas zijn onder verantwoordelijkheid van een bevoegde collega of men zou
vrijstelling kunnen krijgen, omdat men de leergang volgt. Formeel-juridisch is dit
laatste nog niet geregeld. Maar hoe het ook zij, vanuit het perspectief van de cursist en
de verbinding tussen opleiding en stage is dan het rechtermodel het meest passend.
Bezien we het geheel vanuit de inhoud en concentreren we ons op blok 1, dan heeft
het linkermodel zeker meerwaarde. Immers, bij het linkermodel voor blok 1
functioneert module 1 als algemeen inleidend voor de andere modulen en de stage. De
drie andere modulen zijn uitwerkingen van module 1 en sluiten hier steeds op aan
vanuit een ander perspectief (problematiseren, volgordeproblematiek, differentiatie).
Probleem is hier de rechtstreekse relatie met de stage, omdat het aangebodene tijdens
de opleiding niet rechtstreeks in praktijk kan worden gebracht. Of men moet daar
incidenteel een oplossing voor weten te organiseren.
Past men het rechtermodel toe op blok 1, dan is elke volgende module gebouwd op de
vorige. Eerst inleiden, dan problematiseren, dan volgorde centraal stellen en dan
differentiëren. Dat doet met deze in elkaar overlopende onderwerpen kunstmatig aan.
Wel kan het aangebodene dan direct in de stage worden toegepast/uitgeprobeerd.

We kunnen uit het voorgaande enkele conclusies trekken.
Ten eerste is het door de herverdeling van de modulen niet meer noodzakelijk om de
indeling van de oorspronkelijke modulen vast te houden. Wel is het verstandig de
studiebelasting die wij voorzien hebben middels deze clustering zoveel mogelijk vast
te houden en ook de stage op de voorgestelde wijze over de blokken te verdelen.
Een tweede conclusie is dat binnen een cluster de wijze van organiseren van de
modulen afhankelijk kan worden gesteld van de voorkennis van de leergroep, immers
de afperking van de ene module ten opzichte van de andere wordt gerelativeerd door
dat de modulen nu op basis van een thematische clustering met elkaar zijn verbonden.
Desondanks blijven bij de keuze voor samenvoeging van modulen tot een blok enkele
argumenten spelen:
• wat is de samenhang tussen de verschillende onderwerpen?
• worden de modulen tegelijkertijd of na elkaar gegeven?
• hoeveel docenten zijn betrokken bij de uitvoering?
• op welke wijze wordt er getoetst?
Zo is bijvoorbeeld blok 3 'vakspecialisme' eenvoudig te verdelen in vier aparte
modulen die ook door verschillende docenten kunnen worden verzorgd. Dat geldt
tevens voor de reeds aangehaalde module 'ongevallen en veiligheid' in blok 2.

Algemeen deel - Certificering 17

3. Certificering

3.1 Terminologie
Een certificaat legt iets vast. Het is een bewijs van echtheid, van betrouwbaarheid, van
kunde. Een certificaat dient een getrouwe omschrijving te geven van de daarachter
liggende bekwaamheden. Certificeren staat voor verzekeren dat iets echt is waar het
voor staat. Ook bij de certificeringeisen van deze leergang wordt deze eis gesteld. Het
gaat om het zeker stellen van de bekwaamheid die wordt verondersteld.
De inhoud van de leergang wordt in de vorm van certificeringeisen vastgelegd. Maar
dat vastleggen kent zijn grenzen. De opdrachtgever (het Lobo) hecht eraan aan de
opleidingsinstituten interpretatieruimte te geven. Vandaar dat deze certificeringeisen
vooral de functie hebben om aan te geven wat het niveau is van de cursist aan het
eind van een gedeelte van het opleidingstraject. Als de opleidingsinstituten deze
leergang gedeeltelijk initieel en gedeeltelijk postinitieel gaan aanbieden hebben zij de
verplichting op zich genomen de delen van de cursus zo aan te bieden dat dit met de
certificeringeisen overeenstemt. Omdat niet iedere opleiding evenveel blokken zal
aanbieden vormen de certificeringeisen in dat perspectief per opleidingsblok de
drempel voor het vervolgtraject. Onderwijskundig zijn de certificeringeisen gevoeglijk
te beschouwen als eindtermen per opleidingseenheid. Het gaat immers om de doel-
stellingen die gedurende en aan het eind van een bepaalde onderwijseenheid behaald
moeten worden.

Kortweg zouden we het zo kunnen samenvatten.
Startbekwaamheden zijn de eisen die de minister als verantwoordelijke voor kwaliteit
en deugdelijkheid van het onderwijs stelt aan de opleidingsinstituten (zie Raamplan
'Vakbekwame leraar bewegingsonderwijs via Pabo', 1999, band 1, pag. 17).
Eindtermen zijn de door een opleidingsinstituut geformuleerde doelstellingen waar de
student aan moet voldoen bij het afronden van de opleiding en aan de minister het
bewijs dat de opleiding de startbekwaamheden als instituut realiseert (zie Raamplan
'Vakbekwame leraar bewegingsonderwijs via Pabo', 1999, band 2, pag. 7).
Certificeringeisen zijn een voor verschillende instituten eensluidend en dekkend
pakket van doelen. De opleidingen kunnen aan de hand hiervan bepalen of de
beoogde kwaliteit van de leergang door hen wordt gewaarborgd. Tevens gelden ze
voor de cursisten als een te bereiken niveau: wie eraan voldoet heeft recht op een
bewijs van bekwaamheid samenhangend met een van tevoren afgesproken
bevoegdheid.
In dit project zijn de certificeringeisen voor deze leergang zo geformuleerd, dat de te
onderscheiden opleidingen deze ook als eindtermen zouden kunnen hanteren. Dat is
gedaan om te realiseren dat verschillende instituten zich bekennen tot dezelfde
eindtermen, zodat studenten tussen instituten kunnen switchen.

3.2 Doorgroeibekwaamheid
We hebben eerder aangegeven dat we het concept van realistisch opleiden van
Korthagen in ons achterhoofd hebben, maar dat betekent nog niet dat we de inhoud
en de (werk)vormen van de leergang precies voor willen schrijven. Met betrekking tot
de certificering van de leergang ligt dat, zoals gezegd, anders. Daarbij geven we vrij

Algemeen deel - Certificering  18

precies aan wat gekend en gekund moet worden. Met andere woorden: de weg erheen
is vrij, maar het doel is bepaald.
We hebben de 'Leergang Vakbekwaam bewegingsonderwijs via Pabo' zo herverkaveld
(zie hoofdstuk 2) dat het in feite om vier op elkaar aansluitende onderwijseenheden
gaat, waarbij de volgende periode de voorgaande veronderstelt. Er is sprake van een
stapeling van bekwaamheden. Anders gezegd: tijdens blok 4 zijn de certificeringeisen
van blok 1 nog steeds van kracht. Maar doordat de complexiteit is toegenomen
zouden deze eindtermen op een hoger niveau eigenlijk opnieuw geformuleerd moeten
worden. Vanwege de overspoelende woordenbrij die daarvan het gevolg is, hebben we
daar niet voor gekozen. Men dient zich dat bij lezing wel voortdurend bewust te zijn.
Als voorbeeld: 'goede uitleg' is in blok 4 net zo belangrijk als in blok 1, maar vraagt
vanwege de toegenomen complexiteit in blok 4 een andere en veel omvattender
kwaliteit dan in blok 1. Anders gezegd: bij de certificeringeisen wordt ook een
doorgroeibekwaamheid van de cursist gedurende de leergang verondersteld, die we
niet in specifieke eisen hebben vastgelegd. Dat deze groei wel aanwezig moet zijn is af
te lezen aan het niveau van de eisen bij het vierde blok, waarbij voorgaande
bekwaamheden worden voorondersteld.

3.3 Vindplaatsen en categorieën
Om niet in onderwijskundige of opleidingstheoretische discussies te verzanden, zijn we
bij het opstellen van certificeringeisen voor de hele leergang nogal praktisch te werk
gegaan.
We kozen als uitgangspunt het gegeven dat de opleiding in feite bestaat uit twee
soorten leersituaties (we noemen dat 'vindplaatsen'): de leerervaringen opgedaan op de
werkplek (in feite aangestuurd door het gedrag van kinderen) en de leerervaringen
aangestuurd door het opleidingsinstituut. De eerste vindplaats, de werkplek, vraagt
enige toelichting. Bij het gedeelte van de leergang dat aangeboden wordt tijdens de
initiële opleiding, is de werkplek hetzelfde als de stage. De leerervaringen bestaan
voornamelijk uit de ontmoeting met kinderen onder toezicht van een bevoegde en
meestal ervaren onderwijsgevende. Echter, op het moment dat de cursist al een functie
in het onderwijs vervult en de leergang postinitieel volgt, is de werkplek de situatie op
de basisschool waar de cursist werkzaam is. De lessen bewegingsonderwijs worden dan
zelfstandig gegeven, terwijl er niemand is om te assisteren of de leiding over te nemen
als er iets mislukt. Daarnaast zal de cursist zich op dit gebied nog niet zeker voelen,
want men volgt nu juist de leergang om zich te bekwamen. Deze twee verschillende
situaties worden in de leergang serieus genomen. Het gaat om de leerervaringen die de
cursist op de stageschool opdoet (over het algemeen betreft dit de eerste vier
modulen), maar het kan ook gaan om de praktijkervaringen in de eigen klas of in de
klas van een collega, omdat men om aan de eisen van de leergang te voldoen die klas
voor de les bewegingsonderwijs even heeft 'geleend'. Dan kunnen we echt van
werkplekleren spreken, waarbij de context essentieel is voor de leerervaringen die
worden opgedaan. Dit zal het grootste deel van de leergang het geval zijn, omdat naar
verwachting de meeste modulen postinitieel aangeboden zullen worden.

De tweede vindplaats omschreven we als 'leerervaringen aangestuurd door het
instituut'. Het begrip instituut moet in deze typering ruim geïnterpreteerd worden. Het
kan gaan om de leerervaringen tijdens docenten-contacturen (colleges of didactische
practica) en zelfstudie (leercentrum/onderwijswerkplaats, ‘atelieruren' voor eigen
motorische vaardigheid of studeerkamer).

Algemeen deel - Certificering 19

We vinden het essentieel om deze twee vindplaatsen te onderscheiden, omdat het
zogenaamde 'werkplekleren' als richtinggevend is bedoeld voor de inhoud van de
cursus. Om het geheel te structureren, kiezen we in de beschrijving voor de volgende
categoriale onderscheiding:
• eisen met betrekking tot de stage/het werkplekleren
• eisen met betrekking tot de vakinhoud (leerlijnen)
• eisen op het gebied van didactisch bekwaamheden
• eisen met betrekking tot theorievorming.

De eisen met betrekking tot het werkplekleren/de stage zijn vervolgens weer
opgesplitst in subcategorieën:
• voorbereiding
• uitvoering met betrekking tot de organisatie
• uitvoering in het perspectief van begeleiden van kinderen
• evalueren.
Voor de duidelijkheid zijn deze typeringen onderstaand vet gedrukt.

3.4 Reflectie geen categorie
Aanvankelijk waren er, vanwege het belang van de kerncompetentie 'reflectief
vermogen', ook eisen op het gebied van reflecteren geformuleerd (zie Competenties,
EOS-document 2002). Tijdens de legitimering in januari/februari 2002 werd duidelijk
dat dit in de verdere doordenking en uitwerking vanuit vakinhoudelijke optiek op
programmaniveau kunstmatig en storend zou zijn. Vandaar dat we er uiteindelijk voor
hebben gekozen deze ’motor’ van leren met alle andere categorieën van certificering-
eisen te verbinden. Dat betekent dat reflectiemomenten in de andere categorieën zijn
verwerkt. In een apart hoofdstuk onderschrijven we het belang van het 'reflectief
vermogen' als de motor van leren.

3.5 Validiteit
De toetsbaarheid en validiteit van de certificeringeisen is een apart probleem. Zoals
alle leergebieden is ook bewegingsonderwijs een schoolvak in ontwikkeling. Op het
gebied van het bewegen zijn er de laatste jaren grote vorderingen gemaakt in relatie
tot objectiveerbaarheid en toetsmogelijkheid (we komen daar in hoofdstuk 6 op terug).
Maar het objectief operationaliseren van de certificeringeisen vraagt nog een lang
ontwikkeltraject. Voor wat betreft het werkplekleren zouden er objectieve eisen
kunnen worden gesteld met als vindplaats een tweetal documenten (lesvoorbereiding
en lesevaluatie). Ook voor het observeerbaar gedrag tijdens het lesgeven zijn in de
opleidingen verschillende instrumenten voorhanden. In het tijdsbestek van dit
ontwikkeltraject waren we niet bij machte daar een grote stap voorwaarts te zetten.
Dan blijft overigens nog dat het probleem van de validiteit niet is opgelost.
Wel willen we een indicatie geven voor verdere ontwikkeling.
Nu worden de certificeringeisen als minimumeisen gezien. Je zou je echter kunnen
voorstellen dat we nog meer kennis ontwikkelen over de transfer tussen de
verschillende eisen. Dat zou kunnen betekenen dat we niveaus van beheersing van de
verschillende eisen kunnen aangeven en op basis daarvan een hoog niveau met
betrekking tot de ene eis kunnen afwegen ten opzichte van een laag niveau met
betrekking tot een andere eis. We gaan daar in het hoofdstuk 'toetsing' verder op in.

Algemeen deel - Certificering  20

Voor wat betreft de contacturen en de zelfstudie dient de beheersing van onderstaande
eisen te kunnen worden aangetoond door het beantwoorden van reproducerende
vragen, schriftelijke reflecties of observeerbaar motorisch gedrag. Ook daar komen we
in hoofdstuk 6 op terug. Nu zij reeds gesteld dat de cursisten kunnen veranderen van
opleiding (met name in de overgang van blok 1 naar de volgende blokken) en dus is
in ieder geval een vorm van 'portfolio' voor de hand liggend.

3.6 De eisen
Als in onderstaande certificeringeisen gesproken wordt over 'leerlijnen' en
'kernactiviteiten' betreft dat begrippen die expliciet beschreven worden in het 'Basis-
document Bewegingsonderwijs' (SLO/KVLO), Jan Luiting Fonds, 1999. Voor wat
betreft beeldmateriaal wordt deze uitgave ondersteund door een zeer instructieve
bijbehorende cd-rom, uitgebracht in 2001.
Een leerlijn presenteert in onderlinge samenhang een aantal componenten, zoals
sequentie en na te streven tussendoelen, daaraan gekoppelde kerninhouden, een
daarmee samenhangend vakconcept en noodzakelijke didactische en organisatorische
richtlijnen. Ook in hoofdstuk 4 komt deze brede opvatting terug.
Met kernactiviteiten bedoelen we die bewegingsactiviteiten die essentieel zijn om
beoogde leerwinst in een bepaalde leeftijdsfase te bereiden en vaak ook de nodige
onderwijstijd vragen.

Blok 1: Aanbieden van activiteiten

In dit eerste blok gaat het allereerst om een veelheid aan eenvoudige bewegings-
activiteiten en het gaat om de ervaring dat deze activiteiten aan kinderen van
verschillende leeftijdsgroepen verschillend moeten worden gepresenteerd en vooral
ook georganiseerd. Het gaat er daarbij om dat er logische volgordes bestaan die op
vaktheoretische inzichten zijn gebaseerd. Leeftijd van de leerlingen en het niveau van
bekwaamheid zijn belangrijke richtinggevers, maar niet doorslaggevend.
Uitgangspunt van dit blok is dat de cursist al ervaring heeft met het bewegen van
jonge kinderen voor wat betreft methodiek/didactiek in de initiële opleiding en in de
stage. Belangrijk aandachtspunt is dat de cursist tot het inzicht komt dat bewegende
kinderen op oudere leeftijd behoefte hebben om op een andere manier bewegend actief
te zijn. Het tegemoet komen aan die door kinderen gestelde uitdaging staat centraal.

Algemeen deel - Certificering 21

Vindplaats: stage/werkplek
Uit de lesvoorbe-
reiding blijkt dat de
student:

• concrete lesdoelen kan formuleren in relatie tot de gekozen
bewegingsactiviteiten

• uit een door de opleiding voorgesteld aanbod bewegings-
activiteiten kan selecteren die aansluiten bij het gemiddeld
niveau van de groep

• die bewegingsactiviteiten kan vertalen naar de specifieke
omstandigheden van stageschool en bewegingsruimte

• de activiteiten veilig en efficiënt in de ruimte weet te
plaatsen

• de te nemen veiligheidsmaatregelen kan inschatten
• persoonlijke leerdoelen op het gebied van organisatie en op

het gebied van noodzakelijke situatiewijziging weet te
formuleren met betrekking tot het eigen lesgeefgedrag

Tijdens de uitvoering
blijkt vanuit het
perspectief van
organisatie dat de
student:

• aan het begin van de les de hele groep zo instructie kan
geven dat de kinderen snel en veilig 'aan het werk zijn'

• tijdens de les klassikale en/of groepsinstructie kan geven
zodat de kinderen daarna de activiteit weer zelfstandig
kunnen onderhouden

• efficiënt de wisseling van activiteit kan regelen
• de werkvormen 'werken in groepen', 'vrij werken' in groep

3/4/5 en 'klassikaal werken' in groep 6/7/8 kan toepassen
• de les kan afsluiten door samen met de kinderen de

materialen snel en doelmatig op te ruimen
• de te voorziene veiligheidsmaatregelen adequaat kan

toepassen
Tijdens de uitvoering
blijkt vanuit het
perspectief van
begeleiden dat de
student:

• indien nodig bewegingssituaties zo kan wijzigen dat
iedereen mee kan blijven doen

• indien nodig activiteiten op verschillende niveaus kan
voordoen

• hulp kan verlenen aan kinderen in situaties die in hun ogen
risicovol zijn

• eenvoudig storend of ongewenst gedrag van kinderen zo
kan hanteren dat de les gewoon door kan gaan

• af kan zien van voornemens indien het lesgebeuren hiertoe
aanleiding geeft

• op momenten weet te observeren in relatie tot de lesdoelen

Op basis van een
persoonlijke evaluatie
blijkt dat de student:

• kan beoordelen of de activiteiten aansluiten bij het niveau
van de kinderen

• kan beoordelen of er nog voldoende uitdagende leerkansen
zijn als de activiteiten een volgende keer opnieuw zouden
worden aangeboden

• een passend vervolg als nieuwe beginsituatie weet te kiezen
in relatie tot het getoonde bewegingsgedrag van de
kinderen, ook vanuit het perspectief van veiligheid

• uitspraken kan doen over persoonlijke ervaringen en
overwegingen tijdens de les met behulp van een
reflectiemodel

• persoonlijke leerdoelen kan formuleren voor een volgende
stageles

Algemeen deel - Certificering  22

Vindplaats: contacturen en zelfstudie
Met betrekking tot de
vakinhoud, de
leerlijnen is de
student:

• in staat de bewegingsproblemen van de twaalf leerlijnen te
typeren in woorden en te herkennen bij bewegende kinderen

• op basis van eigen bewegingservaring bekend met 4
kernactiviteiten binnen de respectievelijke leerlijnen
balanceren, springen, doelspelen en tikspelen, 3 kern-
activiteiten binnen de leerlijnen zwaaien en bewegen op
muziek, 2 kernactiviteiten binnen jongleren en mikken en 1
kernactiviteit binnen de leerlijnen klimmen, over de kop gaan,
hardlopen en stoeispelen (dat zijn dus 30 kernactiviteiten) en
kan dus een voorbeeld geven

• bekend met de wijze waarop in 6 leerlijnen (balanceren,
springen, doelspelen, tikspelen, zwaaien en bewegen op
muziek) opeenvolgende complexiteit is te onderscheiden

Met betrekking tot de
didactiek is de
student:

• bekend met de belangrijkste elementaire handelingen die zich
voordoen bij het opbouwen, aanbieden, organiseren,
hulpverlenen, beveiligen van 30 kernactiviteiten

• bekend met de voor- en nadelen van klassikale- en
groepjesorganisatie

• bekend met verschillende vormen van groeperen en de
betekenis hiervan

• bekend met de opzet van een formele lesvoorbereiding en
evaluatie

• in staat onderwijskundige aspecten (interactie,
spanningsboog, moeilijkheidsgraad, leereffect en dergelijke)
te onderkennen in de terugblik op een activiteit en hier
consequenties aan te verbinden

Met betrekking tot de
theoretische vorming
is de student

• bekend met een begrippenkader uit literatuur rond
activiteiten en leerlijnen

• bekend met methodische volgordes op basis van
vakliteratuur (1 of 2 publicaties)

• in staat om relaties te leggen tussen verschillende
onderwijskundige aspecten uit onderwijssituaties
(schematiseren) en om tot alternatieve afwegingen te komen

Blok 2: Begeleiden en leerhulp

In dit blok gaat het vooral om de kennis en het inzicht dat wanneer je op basis van
meer kennis beter naar kinderen leert kijken je tot een verschillend aanbod (differen-
tiatie) dient te komen. Differentiatie betekent in dit geval een aantal kinderen
introduceren in meer of in minder complexe bewegingsituaties. Dan gaat pregnanter
het begrip 'veiligheid' spelen. Omdat dit veelal het eerste blok is waarbij de cursist in
de stage zelfstandig opereert, vraagt 'veiligheid' specifiekere aandacht. Dat is ook de
reden dat in dit blok EHBO is opgenomen. In de certificeringeisen lijkt dat een
vreemde eend in de bijt. Het formuleren van aparte eisen lijkt ons echter overdreven
omdat de opleidingsinstituten hier over het algemeen al een aanbod voor hebben
geformuleerd.

Algemeen deel - Certificering 23

Voorts gelden dezelfde opmerkingen als gemaakt bij het eerste blok, met dien
verstande dat deze certificeringeisen ook gelden voor een ‘buitenles’. Dat betekent dat
alle eisen in een dubbel perspectief moeten worden bezien, omdat een groot aantal
lesgeefhandelingen in een minder besloten omgeving dan een gymnastiekzaal een
andere toepassingsmogelijkheid krijgt. Het overschrijden van de grens 'binnen-buiten'
vraagt niet alleen organisatorische, maar ook persoongebonden bekwaamheid.

Vindplaats: werkplek
Uit de lesvoorbe-
reiding blijkt dat
de student:

• haalbare leerdoelen kan formuleren voor verschillende niveaus
van deelnemen

• haalbare reguleringsdoelen kan formuleren
• een lessituatie kan beschrijven met een gedifferentieerd

leeraanbod in verschillende bewegingsarrangementen
• de aan een gedifferentieerde bewegingssituatie verwante

(spel)regelstructuur kan overzien
• relevante leerhulp kan voorzien en dit ook kan formuleren
• voldoende kennis heeft van het beschikbare materiaal, de

toestellen en het gebruik daarvan

Tijdens de
uitvoering blijkt
vanuit het
perspectief van
organisatie dat
de student:

• de kinderen op een effectieve wijze betrekt bij het opbouwen,
afbreken en aanpassen van de arrangementen

• komt tot adequate vormen van groeperen en ook in staat is de
groepen indien nodig te wijzigen (zo mogelijk) in
communicatie met de kinderen

• de vereiste (spel)regelstructuur snel weet uit te leggen en voor
de kinderen aannemelijk te maken

• aangepaste arrangementen weet te realiseren als kinderen
dreigen af te haken mede in samenspraak met de kinderen

Tijdens de
uitvoering blijkt
vanuit het
perspectief van
begeleiden dat de
student:

• voldoende tijd neemt om het bewegingsgedrag te observeren en
zodoende een afweging kan maken met betrekking tot de
leerdoelen die in deze les relevant zijn

• zelf in uitvoerende zin bewegingsvoorbeelden kan geven op
niveau 1 en 2

• hulp kan verlenen (manuele sturing of vanghulp) bij
risicovolle activiteiten

• aan een subgroep kan duidelijk maken welk leerdoel voor hen
op dat moment relevant is en welke leerhulp kinderen elkaar
kunnen geven, terwijl de leeractiviteiten van andere kinderen
niet worden onderbroken

• voldoende tijd en ruimte biedt om de kinderen tot leren te laten
komen

Op basis van een
persoonlijke
evaluatie blijkt
dat de student:

• kan beoordelen welke niveauverschillen er tussen kinderen zijn
• samen met een kind het leerproces van dat kind kan bespreken
• kan beoordelen welke leerdoelen wel of nog niet voldoende aan

de orde zijn geweest en/of herhaling behoeven
• kan aangeven welke leerhulp wel en welke niet effectief is

geweest
• zich bewust is van valkuilen bij observeren (men denke

bijvoorbeeld aan stigmatisering, te ideaaltypische
bewegingskennis)

• leerresultaten kan vastleggen in een leerlingvolgsysteem

Algemeen deel - Certificering  24

Vindplaats: contacturen en zelfstudie
Met betrekking tot de
vakinhoud, de
leerlijnen is de
student:

• op ervaringsniveau bekend met complexe bewegings-
activiteiten met accent op toepassing in groep 7 en 8

• bekend met de bewegingsproblemen van alle
bewegingsthema’s

• bekend met verschillende differentiatiemogelijkheden
van 25 kernactiviteiten verdeeld over de complexere
kernactiviteiten

• bekend met de algemene niveauaanduidingen binnen een
activiteit van de 12 leerlijnen

• in staat om de kennis opgedaan op basis van ervarings-
leren te transformeren naar andere bewegingsthema’s

Met betrekking tot de
didactiek is de
student:

• bekend met de voor- en nadelen van de vrije werklessen
in de bovenbouwgroepen

• in staat de kennis opgedaan via eigen motorische
ervaring om te zetten naar een leersituatie voor kinderen

• in staat de verschillende soorten leerhulp te relateren aan
de bewegingsactiviteiten en de mogelijke effectiviteit van
de beoogde leerhulp in te schatten

• in staat te onderkennen waar bewegingsverhinderingen
voor kinderen liggen en daar in pedagogische zin
adequaat mee om te gaan

Met betrekking tot de
theoretische vorming
heeft de student:

• kennis genomen van de verschillende gerichtheden die
het begrip differentiatie (tempo, niveau, interesse) voor
het bewegingsonderwijs inhoudt en hoe dat de sfeer van
de les kan beïnvloeden

• kennis genomen van minstens 2 leerlingvolgsystemen en
kan de dominante benadering daarbinnen plaatsen

• zich op de hoogte gesteld van eisen omtrent veiligheid
van toestellen, materialen en het gebruik daarvan in
gymzalen en op buitenspeelplaatsen

• kennis van veel voorkomende typische bewegings-
blessures en de eerste hulpverlening daaromtrent

• kennis van de inspanningsfysiologische en
(sport)trainingsprincipes die bij een bewegingsles voor
basisschoolkinderen van belang zijn, mede in relatie tot
belasting en belastbaarheid

Blok 3: Vakspecialisme

In dit blok komt niet alleen de specificiteit van het vakgebied 'bewegingsonderwijs' op
conceptueel niveau naar voren, maar wordt ook aan de orde gesteld hoe het vakspeci-
fieke karakter van bewegingsonderwijs van invloed is op de les- en periodeplanning.
Bewegingsonderwijs kan ook in relatie worden gebracht met andere onderwijsvak-
gebieden, onderwijsdomeinen of het bewegen in andere onderwijscontexten. Dit
belangrijke pedagogische aangrijpingspunt is eveneens onderwerp van dit blok.
Daarnaast komt in dit blok naar voren hoe collega’s die minder gelegenheid hebben
gehad zich in dit vak te bekwamen kunnen worden geholpen en wordt een introductie
gegeven in motorische remedial teaching. De certificeringeisen zijn daarom nogal
uiteenlopend.

Algemeen deel - Certificering 25

Vindplaats: werkplek
Uit de lesvoorbe-
reiding blijkt dat de
student:

• lange termijndoelen kan hanteren
• een lesvoorbereiding kan plaatsen in het grotere geheel

van een institutioneel leerproces
• in andere bewegingsruimten (bijvoorbeeld schoolplein)

ook een goed bewegingsaanbod kan verzorgen
• zinvolle verbindingen weet te maken met andere

leergebieden
• een zinvolle plaats weet te creëren voor de groepsleraar

als onderwijsassistent
• bij de planning niet gebonden is aan uitsluitend één

vakconcept

Tijdens de uitvoering
blijkt vanuit het
perspectief van
organisatie dat de
student:

• met andersoortige bewegingontmoetingen overweg kan,
zoals bijvoorbeeld sportdagen

• een voorbeeldfunctie voor collega’s kan vervullen
• een eenvoudig observatie-instrument kan hanteren

zonder dat de les daardoor gestoord wordt
Tijdens de uitvoering
blijkt vanuit het
perspectief van
begeleiden dat de
student:

• zie voorgaande stageperioden
• bij het geven van leerhulp ook steun weet te vinden bij

andere vakconcepten
• als waarnemer in staat is gerichte feedback te geven op

een collega, groepslerares of onderwijsassistent

Op basis van een
persoonlijke evaluatie
blijkt dat de student:

• het lesresultaat weet te plaatsen in een longitudinale
planning

• uitspraken kan doen over het eigen leerproces tijdens het
lesgeven

• eigen leerhulp voor het verbeteren van eigen
lesgeefgedrag kan formuleren

• in een nagesprek met niet-vakgeschoolde collega’s
inzicht kan geven in de bereikte resultaten

Algemeen deel - Certificering  26

Vindplaats: contacturen en zelfstudie
Met betrekking tot de
vakinhoud, de
leerlijnen is de
student:

• in staat de leerlijnen te hanteren voor de keuze van
activiteiten buiten de school en op sport- en speldagen

• in staat de leerlijnen te hanteren als een invalshoek voor
methodisch/didactische ordening

• in staat bewegingsthema’s in een periode- en in een
jaarplanning te plaatsen

• in staat bij kernactiviteiten de vereiste voorgaande en de
hiernavolgende bewegingskwaliteit te definiëren

• in staat verbindingen te leggen met de inhoudstructuur
van andere vakgebieden

Met betrekking tot de
didactiek is de
student:

• bekend met specifieke kenmerken van activiteiten tijdens
sport- en speldagen

• in staat kernactiviteiten te analyseren vanuit het
perspectief van niveauverschillen

• in staat bewegingsverhinderingen van leerlingen te
duiden in relatie tot leerlijnen

Met betrekking tot de
theoretische vorming
heeft de student:

• zicht op stromingen in het basisonderwijs en het
mogelijke effect op het vakconcept bewegingsonderwijs

• globale kennis omtrent de relatie tussen bewegen en
gezondheid

• kennis van minstens drie vakconcepten, waaronder
sportoriëntatie

• de bekwaamheid methoden te beoordelen op het
onderliggende bewegingsconcept

• kennis van verschillende theorieën op het gebied van
motorische ontwikkeling

• kennis van verschillende inzichten met betrekking tot
motorische remedial teaching (mechanistisch, biologisch,
relationeel)

• kennis van verwijzingsmogelijkheden naar andere
instanties met betrekking tot houdingsafwijkingen,
stoornissen van sensomotorische aard of gedrags-
problemen

• de bekwaamheid om een helder onderscheid te kunnen
maken tussen bewegingsonderwijs en sport

• de kennis om jaar- en periodeplannen op te stellen
• kennis met betrekking tot de organisatieprincipes die van

toepassing zijn bij sportevenementen
• inzicht in verschillende strategieën die ten grondslag

liggen aan collegiale consultatie en begeleiding

Blok 4: Maatwerk

Dit blok kent twee zwaartepunten. In de eerste plaats moet hier in de afsluitende stage
het bewijs van vakbekwaamheid daadwerkelijk worden aangetoond. In de dubbele
stageperiode van dit blok moet werkelijk worden waargemaakt dat er een vakman of
vakvrouw op het gebied van het bewegingsonderwijs aan het werk is.
In de tweede plaats wordt in dit blok de specifieke vakbekwaamheid toegespitst op die
inhouden waaruit blijkt dat het om vakspecialistische bekwaamheden gaat, namelijk

Algemeen deel - Certificering 27

het buiten de methode om kunnen ontwerpen van bewegingsonderwijs, de specifieke
vakinhoudelijke zorgverbreding en de 'hoogbegaafde' bewegers in groep 8.

Vindplaats: werkplek
Uit de lesvoorbe-
reiding blijkt dat de
student:

• zich qua lesontwerp vrij voelt ten opzichte van de
gangbare methodes voor bewegingsonderwijs

• de flexibiliteit heeft om onafhankelijk van de bewegings-
ruimte toch goede bewegingsarrangementen te ontwerpen

• zorgverbredende maatregelen in de les weet in te bouwen
zonder dat dit leerlingen tekort doet

• een bewegingsles kan samenstellen waarin grote niveau-
differentiatie mogelijk is

Tijdens de uitvoering
blijkt vanuit het
perspectief van de
organisatie dat de
student:

• grote niveauverschillen kan toepassen in een les
• complexe bewegingssituaties kan inrichten
• bewegingsarrangementen kan wijzigen ten dienste van de

verschillende niveaus van bewegen van de kinderen
• verschil in reguleringsdoelen weet in te bouwen voor goede

en minder goede bewegers
• de aandacht zo weet te verdelen dat tijdens de les ook

observatie-instrumenten kunnen worden aangewend
Tijdens de uitvoering
blijkt vanuit het
perspectief van
begeleiden dat de
student:

• individuele bewegingshulp kan toepassen terwijl de andere
kinderen daardoor niet worden gehinderd

• bewegingshulp kan geven door manuele sturing bij
complexere c.q. risicovolle activiteiten ('vangen')

• over een breed arsenaal van leeraanpakken beschikt
• verschillende reguleringsdoelen weet te hanteren voor

verschillende leerlingen

Op basis van een
persoonlijke evaluatie
blijkt dat de student:

• kan beoordelen of de toegepaste ontwerpregels adequaat
waren en indien ze verbetering behoeven de richting
daarvan weet te bepalen

• kan beoordelen of de ontwerpregels door de lesgever op de
juiste manier zijn geïntroduceerd

• kan beoordelen of bepaalde leerlingen voor bepaalde
bewegingsactiviteiten toe zijn aan speciale hulplessen

• in zijn redeneringen getuigt van een persoonlijk realistisch
vakconcept met het vermogen afstand te nemen van de
subjectieve ervaringen op de werkplek

Algemeen deel - Certificering  28

Vindplaats: contacturen en zelfstudie:
Met betrekking tot de
vakinhoud, de
leerlijnen, is de
student:

• bekend met tenminste 6 toepassingen van bewegings-
thema’s voor de betere bewegers uit groep 8

• in staat tenminste 4 bewegingsthema’s op niveau 3 van
groep 8 te demonstreren

• in staat tussendoelen te formuleren per bewegingsthema
• in staat per leerlijn niveauverschillen te typeren op basis

van bewegingsprincipes, daarbij rekening houdend met het
feit dat er ook kinesiologische basiskennis en principes van
belasting en belastbaarheid van toepassing kunnen zijn

Met betrekking tot de
didactiek is de
student:

• op de hoogte van de verschillende leerstrategieën van
kinderen

• in staat op basis van bewegingsobservatie verschillen te
beschrijven los van daarvoor beschikbare instrumenten

• in staat het lesgeefgedrag van de leraar te typeren
• in staat bewegingssituaties te ontwerpen waarbij

bewegingsgedrag op kwaliteit kan worden beoordeeld
• in staat zodanig leerhulp te geven aan de betere bewegers

dat zij ook komen tot niveaudoorbraken
• in staat grote niveauverschillen in een groep zodanig naast

elkaar te laten functioneren dat de kinderen daar onderling
geen last van hebben

Met betrekking tot de
theoretische vorming
heeft de student:

• het inzicht om realistische keuzes te maken tussen de
onderwijskundige inzichten rond adaptief onderwijs, de
verschillende visies met betrekking tot motorische remedial
teaching en de sportcultuur

• het vermogen een gidsfunctie naar kinderen te vervullen
met betrekking tot de sportcultuur

De bovenstaande certificeringeisen worden in het specifieke gedeelte per blok
herhaald. In een aansluitende paragraaf worden ze waar nodig kort toegelicht, in ieder
geval wordt de relatie tussen de beide vindplaatsen uitgelegd.

Algemeen deel - Inhoudselementen  29

4. Inhoudselementen

4.1 Methodiek en didactiek
In het vorige hoofdstuk werd bij de certificering aangegeven dat we in de opleiding
twee belangrijke vindplaatsen voor leerervaringen onderscheiden, namelijk de stage of
de werkplek en de les- of studiegebonden activiteiten. Met betrekking tot deze laatste
categorie werden aan de hand van drie opleidingscomponenten certificeringeisen
opgesteld, te weten: leerlijnen, didactiek en theorie. Een onderscheiding die enige
nadere uitleg behoeft.
Van leerlijnen gaven we al een brede en complete definitie. Bedoeld wordt de kennis,
inzicht en vaardigheden die de cursist nodig heeft om te begrijpen en te weten wat de
inhouden van het vak zijn, zowel in theoretische als in praktische zin. Het gaat om de
kennis van het vakgebied, maar ook om het onderkennen van de verschillende
inhouden binnen het vakgebied en om het aan eigen lijve ervaren wat de mogelijk-
heden zijn van bewegingssituaties. Het gaat om de bewegingshandelingen, maar ook
om het verschil tussen de verschillende bewegingshandelingen. Het gaat tevens om de
mogelijke volgorde van bepaalde bewegingshandelingen als je let op de moeilijkheids-
graad. Structuur, sequentie en bewegingservaring zijn belangrijke richtpunten. Men
zou samenvattend ook kunnen spreken over de methodische kennis, de methodiek.
Verwarrend hierbij kan zijn dat het begrip 'leerlijn' in dit kader van toepassing is op
het leerproces van de student (zowel bewegend, als op kennisniveau), maar ook slaat
op het bewegingsgedrag dat bewegende kinderen in bewegingssituaties doorlopen. Die
dubbelheid is echter eigen aan dit 'leervak' bewegingsonderwijs en daardoor kunnen
we ook spreken van een specifiek schoolvak.

Bij didactiek denken we vooral aan de kennis, inzicht en vaardigheden die nodig zijn
om verantwoord onderwijs in het bewegen te kunnen geven. Het gaat om reflectie op
eigen handelen, maar ook om het onderkennen hoe het bewegingsgedrag van het ene
kind van invloed is op het andere. Het gaat om de manier waarop je instructie geeft,
maar ook om het kiezen van het goede onderwijsarrangement voor juist die rumoerige
klas. Je zou kunnen spreken van het vakdidactische handelingsrepertoire. Een voor-
beeld van het rijke didactische repertoire dat nodig is om goed bewegingsonderwijs te
geven, is de kennis die de leraar aan moet wenden om kinderen te helpen die bepaalde
(schoolse) bewegingssituaties als bedreigend ervaren. Een ander voorbeeld: de organi-
satorische principes die je hanteert als er in een spelsituatie grote verschillen in
bekwaamheid tussen kinderen bestaan.

Bij theorie denken we aan kennis uit de eigen vakliteratuur of uit aandragende
wetenschappen waardoor de voorgaande twee componenten worden onderbouwd of
versterkt. Je kunt hier spreken van de informatiebron bewegingswetenschappen, maar
ook denken aan andere gedragswetenschappelijk georiënteerde kennis. Bijvoorbeeld:
pedagogische aspecten van 'je minder voelen' of conflicthantering in spelsituaties.

Algemeen deel - Inhoudselementen  30

4.2 Opleidingsdidactiek
Om met bovenstaande componenten een goed opleidingsprogramma te ontwikkelen
heb je opleidingsdidactiek nodig. Opleidingsdidactiek zouden we kort willen typeren
als de visie die je hebt en de daarmee samenhangende strategieën die je hanteert om
bovenstaande componenten in samenhang met de stage tot een verantwoord
opleidingsprogramma te smeden. Het is de praktische uitwerking van een opleidings-
concept dat je nodig hebt omdat op abstract niveau leerlijnen, didactiek en theorie wel
uiteen zijn te trekken, maar in de opleidingssituatie grijpen ze op elkaar in en komt
het één in feite niet tot stand zonder het ander. Daarnaast speelt in je visie vaak ook
nog een bepaalde (soms krachtige) onderwijsfilosofie door, waardoor die leerlijnen, die
didactiek en die theorie ook weer gekleurd worden. De opleidingsdidactiek heeft dus
zowel een sterke reflectieve dimensie, als een praktisch construerende werking. Was
dit laatste niet het geval, dan zou de vrijblijvendheid en de inwisselbaarheid van
redeneringen groot zijn.

4.3 Vier dragers
Uitgaande van een realistische opleidingstheorie hebben we, na lang wikken en
wegen, gekozen voor vier dominante werkvormen in het opleidingsonderwijs. We
beschouwen ze als dragers van het opleidingsonderwijs. Ze zijn kortweg te typeren als:
zelf uitvoeren, participerend observeren, analyseren van beelden en terugblikken. Wat
completer zou je kunnen spreken van:
• het uitvoeren van bewegingshandelingen en lesgeefhandelingen
• het participerend observeren in bewegingssituaties
• het observeren/analyseren van beeldmateriaal met bewegingssituaties
• het terugblikken op ervaringen in stage of eigen onderwijspraktijk.
Dat het dominante werkvormen en dragende leeractiviteiten zijn, blijkt ook uit het feit
dat wanneer je ze een beetje anders verwoordt, elke vakdeskundige nog steeds herkent
wat als kern wordt bedoeld, getuige de volgende typeringen: 'bewegen met elkaar',
'lesgeven aan elkaar', 'observeren van elkaar of van kinderen' en 'reflectie op eigen
gedrag'. Allerlei andere omschrijvingen zijn mogelijk, maar niet wezenlijk verschil-
lend. Wel van belang is, dat gekozen is voor enkele (didactische) werkvormen of
onderwijs/opleidingstechnieken die niet vakspecifiek zijn, maar wel richting geven aan
de inrichting van het programma.
Op basis van deze (opleidings)werkvormen is geprobeerd een aantal wezenlijke
onderwijsmomenten te typeren binnen de vakinhoudelijke programmacomponenten:
leerlijnen en didactiek. Zo kom je tot de invulling van een matrix van belangrijke
opleidingsactiviteiten. Een dergelijke kruisbestuiving is niet vrijblijvend in die zin dat
de activiteiten in sterke mate onderling verwisselbaar zijn. Een aantal activiteiten zal
in een latere fase van de leergang nog eens terug kunnen komen, maar dan is de
vakinhoudelijke complexiteit ongetwijfeld groter.

4.4 Theorie
Natuurlijk zullen ook andere werkvormen in de leergang een rol spelen. Elders gaan
we in op het element 'toetsen'. Het is hier de plaats om nog wat te zeggen over
'theorie'.
Hoewel de theorie in de vorm van aanvullende wetenschap of kennis een wezenlijk
onderdeel is van de opleidingsdidactiek hebben we daarvoor geen eigenstandig
instrumentarium ontwikkeld. Met name omdat we vinden dat dit een aanvullende
component is. Zeer waardevol om het beeld compleet te maken, maar niet richting-
gevend als het gaat om programma-ontwikkeling. Andersom mag het ook niet zo zijn
dat de theorie gebruikt wordt om inhoudelijke leemten in het programma op te vullen.
Dat past niet bij realistisch opleiden. Immers, één van de doelen van realistische

Algemeen deel - Inhoudselementen  31

opleidingsdidactiek is namelijk theorievorming c.q. structureren als resultante van een
leer-, ontwikkelproces. Zo’n doel wordt niet bereikt als je niet-levensechte theorie
aanreikt als gatenvuller.

4.5 Programma
We spreken steeds relativerend over voorbeelden en programmacomponenten.
Maar als men zich een voorstelling maakt van certificeringeisen en inhoudselementen
moet er toch ook een idee zijn hoe het geheel programmatisch in elkaar zou kunnen
steken. Want, hoe je het ook wendt of keert, we gaven het in het voorgaande hoofd-
stuk al aan, uitgangspunt is dat het volgende het voorgaande veronderstelt. We zijn
daarom bij de ordening van deze inhoudselementen van de volgende vooronder-
stellingen uitgegaan:
• de blokken worden na elkaar aangeboden
• de blokken worden in een tijdsduur van 1,5 jaar aangeboden
• per blok wordt minimaal 15 uur stage gelopen of op basis van werkplekleren

competentie verworven en in het vierde blok 30 uur
• per blok is er minimaal 52 uur contacttijd tussen opleider en cursist beschikbaar in

een gymnastieklokaal, dat is dus per moduul gemiddeld 14 uur.

4.6 Horizontale schematisering
Op de volgende pagina's treft u de inhoudselementen van alle vier blokken aan, zij
zullen ook in het specifieke gedeelte per blok terugkeren.

Algemeen deel - Inhoudselementen  32

leerlijnen blok 1 blok 2 blok 3 blok 4

Zelf uit-

voeren

(van)

• 30 eenvoudige

activiteiten voor

groep 3-8 op

niveau 1 en 2

doen

• complexiteitsver-

schillen ervaren

tussen activiteiten

voor 3/4, 5/6 en

7/8

• eenvoudige

arrangement- en

regelaanpassingen

ervaren

• 12 complexe

activiteiten

(accent op groep

7/8) doen

• niveaudoorbraak

ervaren van

niveau 1 naar

niveau 2 of van

2 naar 3

• diverse leerhulp

ervaren voor het

bereiken van een

niveaudoorbraak

• manuele onder-

steuning ervaren

• differentiatie

toepassen

• complexe

reguleringstaken

uitvoeren

• verwantschap

ervaren tussen

kern- en

verwante

activiteiten

• 8 buitenactivi-

teiten op school-

plein of grasveld

• 8 activiteiten voor

sport- en spelen-

dagen

• 5 activiteiten

passend in projec-

ten (onder andere

circus)

• 3 activiteiten ten

behoeve van

sportoriëntatie

• de kernactivi-

teiten van

groep 8 op

niveau 2 en

eventueel.

niveau 3

• 4 kernactivi-

teiten (groep

7/8) uit

verschillende

leerlijnen op

niveau 3

• 6 bijzondere

activiteiten

voor de betere

bewegers in

groep 8

• zelf uitproberen

van eigen

ontwerpen in

activiteit en

regels

• het ervaren van

individuele

differentiatie-

regels in

activiteiten

• kernactiviteiten

met opgelegde

beperkingen en

ervaren van

verschillende

vormen van

hulp hierbij

• het naspelen/

uitbeelden van

leer- en ge-

dragsproblema-

tiek in bewe-

gingssituaties

Algemeen deel - Inhoudselementen  33

Participe-

rend ob-

serveren

(van)

• effecten van

kleine arrange-

mentsveranderin-

gen (met het oog

op iedereen mee

laten doen en

differentiatie)

• niveau van

uitvoeringswijze

van medecur-

sisten

• niveaudoorbraak

van een mede-

cursist

• de invloed van

leerhulp bij een

medecursist

• het verband tus-

sen regulerings-

taken en de uit-

voeringswijze

van de bewe-

gingshande-

lingen

• opbouw van

circusacts

• effect van andere

contexten op

uitvoeren van

activiteiten

• effecten van de

ontwerphande-

lingen in

activiteit

• gespeelde rol

met leer- of

gedragsproble-

matiek

Analyse-

ren van

beelden

(ten aan-

zien van)

• verschillen in

deelname van

kinderen aan

activiteiten en

eigen deelname

Naar aanleiding van

beelden van

kinderen:

• deelhandelingen

van een activiteit

• niveau (1, 2, 3)

van kinderen op

grond van beel-

den (met betrek-

king tot leerling-

volgsysteem)

• bewegingsmoge-

lijkheden om

met leerhulp op

aan te sluiten

• belevingsaspec-

ten om met

leerhulp op aan

te sluiten

• reguleringstaken

Naar aanleiding van

beelden eigen bewe-

gen:

• eigen niveau van

bewegen op

grond van beel-

den

• verandering van

gedrag onder

invloed van

rivaliserende

activiteiten

• verschillende

vormen van tonen

van kunsten in

een voorstelling

• een goede

beweger in

groep 8 volgen

• zorgkinderen

• kleine details in

het bewegings-

gedrag

Algemeen deel - Inhoudselementen  34

Terugblik-

ken (op)

• gevaarsfactoren

bij activiteiten

• eigen leerproces-

sen

• bewegingsproble-

men in activitei-

ten

• complexiteitsver-

schillen tussen

activiteiten

• eigen leerproces

bij het bereiken

van een niveau-

doorbraak

• het verschil tus-

sen leerproces en

niveaudoorbraak

bij cursisten en

bij kinderen

• de verschillende

effecten van

leerhulp

• het omgaan met

niveauverschil-

len in homogene

en heterogene

groepen

• de relatie tussen

reguleringshan-

delingen en

bewegingshan-

delingen

• verschillen en

overeenkomsten

tussen activitei-

ten in bewe-

gingsonderwijs

en sporten voor

4 – 12 jarigen

• contexten met

daarbij passende

activiteiten

• onderzoek naar

ontwerpregels

• grenzen aan

het eigen

leerproces

• bijzondere

leerstrategieën

van zorgkinde-

ren en erg

goede bewegers

Didactiek
werkvorm blok 1 blok 2 blok 3 blok 4

Zelf

uitvoeren

• instrueren,

groeperen en

organiseren

• beveiligen

activiteiten

• opbouwen en

opruimen van

arrangementen

• aanbieden van

reeds uitgewerkte

(voorbereide)

activiteit

• aanbieden van

een gedifferen-

tieerd aanbod op

2 niveaus

• lessen werken in

groepen en

klassikale lessen

• het aanbieden

van een com-

plexe activiteit

aan medecur-

sisten

• het maken van

een eigen voor-

bereiding van

een minder reeds

uitgewerkte acti-

viteit (bijvoor-

beeld een ver-

wante activiteit)

• verschillende

soorten leerhulp

(bijvoorbeeld

manuele onder-

steuning, aan-

wijzingen, enz.)

• verschillende

differentiatie-

regels

• verschillende

lesgeefstijlen

• lessen in een

vrije werkvorm

• begeleiden van

activiteiten buiten

• enkele organisa-

tievormen bij

sport- en spelen-

dagen

• begeleiden van

groepen tijdens

spelendagactivi-

teiten

• maken van

opdrachtkaarten

(voor lessen bewe-

gingsonderwijs

en/of spelen-

dagen)

• ontwerpen in

activiteit en

regels naar

aanleiding van

bepaald bewe-

gingsgedrag

van kinderen

• vangen en

ondersteunen

van complexe

activiteiten in

groep 8

• aanpassingen

voor deelne-

mers met

opgelegde

beperkingen

• aansluiten bij

onverwachte

initiatieven van

de deelnemers

in het rollen-

spel

Algemeen deel - Inhoudselementen  35

Participe-

rend

observe-

ren

• lesgever met

betrekking tot

instrueren, groe-

peren en

organiseren

• verdelen en

regelen van de

taken in activiteit

• de verhouding

tussen deelne-

mers en lesgever

• de wijze waarop

de lesgever

omgaat met de

niveauverschil-

len

• de wijze waarop

leerhulp gegeven

wordt

• de belangrijkste

gebeurtenissen

tijdens een

bewegingsituatie

• rol lesgever buiten

en bij sportdag-

activiteiten

• functioneren van

scheidsrechter in

rivaliserende

verbanden

• hoe verdeelt de

lesgever de

aandacht over

de complexe

situatie(s) en de

overige

activiteiten?

Analyse-

ren van

beelden

• eigen lesgeefge-

drag aan kinderen

met betrekking tot

instrueren,

groeperen en

organiseren

Naar aanleiding van

beelden van een

lesgever in een

bewegingssituatie:

• kenmerken van

verschillende

lesgeefstijlen

• verschillende

initiatieven die

de lesgever

onderneemt

Naar aanleiding van

beelden van eigen

lesgeefgedrag:

• positieve

initiatieven

• problematische

gebeurtenissen

• eigen lesgeefstijl

• begeleiding bij

sportdagen van

rivaliserende

kinderen

• wat doen

kinderen die in

activiteit bijna

niet opvallen?

• wat zijn de

verhinderingen

(problemen)

voor de

uitvallers?

Algemeen deel - Inhoudselementen  36

Terugblik-

ken

• voor- en nadelen

klassikale en groe-

penorganisatie

• verschillende

vormen van

groeperen en de

betekenis hiervan

voor verschillende

kinderen

• complexiteitsver-

schillen tussen

activiteiten voor

kinderen

• voorbereiden van

activiteiten en

lessen en het

vastleggen

hiervan

• leerdoelen en

leerresultaat op

korte en lange

termijn met

betrekking tot

eigen bewe-

gingsgedrag en

dat van kinderen

• valkuilen/pro-

blemen bij het

geven van

leerhulp

• de mogelijk-

heden en

gevaren van een

leerlingvolg-

systeem

• de verschillen

tussen de

cursisten (en

docent) m.et

betrekking tot de

lesgeefstijlen

• de verschillen

tussen de cursis-

ten m.et betrek-

king tot het

uitvoeren van

reguleringstaken

• de relatie tussen

gewenste leer-

doelen, leerhulp

en lesgeefstijlen

met betrekking

tot visie op

bewegingson-

derwijs

• verschillende

opzetten voor

sport- en

spelendagen

• de plaats van

bewegen in

thematisch onder-

wijs en/of

projecten

• mogelijkheden

voor sportoriën-

tatie binnen de

lessen en buiten

schooltijd / de

relatie tussen

onderwijs en de

bewegingscultuur

• referentiekaders

van andere

leerkrachten en

mogelijkheden om

daarop aan te

sluiten

• omgaan met

verschillen en

grenzen stellen

aan het

omgaan met

verschillen

• onderzoek naar

oorzaken van

uitvallen bij

activiteit

• de relatie van

lesgever met

veel betere en

veel mindere

bewegers

Theorie blok 1
• de opbouw van het begrippenkader binnen bewegingsonderwijs
• de systematiek van een lesvoorbereiding en evaluatie
• theoretische reflecties op groeperingsvormen
• een (bewegings)onderwijskundig begrippenkader.

Theorie blok 2
• het vergelijken van verschillende observatiemethoden die geschikt zijn voor de

lessen bewegingsonderwijs
• onderzoeken van observatiemethode op achterliggende motieven
• kennis nemen van verschillende leerlingvolgsystemen
• leren over bewegen (reflecteren) door kinderen
• formuleren van concrete leerdoelen

Algemeen deel - Inhoudselementen  37

• reguleringsaspecten in het bewegingsonderwijs
• werking en belasting van gymmateriaal
• inspanningsfysiologische principes voor zover van toepassing voor een goed

begrip van EHBO
• EHBO en ongevallenleer.

Theorie blok 3
• stromingen in het basisonderwijs en relatie naar bewegingsonderwijs
• verschillende vakconcepten (minimaal 3 uitwerken, waaronder sportoriëntatie)
• verschillende methoden uitdiepen
• relatie vakconcept bewegingsonderwijs en andere vakken
• doelstellingen en legitimeringen
• opstellen van jaar- en periodeplannen
• overwegingen bij les- en periodeplanningen
• spanning van klassikale planning en individuele ontwikkellijnen
• begeleidingsstrategieën bij verbeterplannen
• verschillende MRT-praktijken
• consequenties van een ‘MRT-kind’ voor de arrangementen en de organisatie in de

les
• procedure van signaleren, diagnosticeren, remediëren en evalueren
• theorieën over motorische ontwikkeling
• opzetten van handelingsplannen
• procedures bij verwijzingen.

Theorie blok 4
• bewegingsvaardigheidstesten, wat kan je er mee?
• van zorgverbreding tot remedial teaching
• psychomotorische theorieën en hun praktijkrelevantie
• bewegen in het brede schoolconcept
• de relevantie van kinesiologie voor de basisschool
• belasting en belastbaarheid in relatie tot trainingsleer voor basisschoolleeftijd
• reflecties op bewegings- en sportcultuur.

Algemeen deel - Inhoudselementen  38

Algemeen deel - Reflecteren  39

5. Reflecteren

5.1 Doorleren
Deze leergang zou kunnen worden beschouwd als het schoolvoorbeeld van gestuurd
doorleren tijdens het uitoefenen van een beroep. In het algemeen is kritisch nadenken
over het eigen onderwijs om te komen tot mogelijke verbeteringen al een belangrijke
opdracht voor onderwijsgevenden, maar in dit geval is het doorleren voor de uitoefe-
ning van de functie vakbekwaam leraar bewegingsonderwijs in feite zelfs opgelegd. De
leraar basisonderwijs heeft door het afstuderen reeds bewezen een startbekwaamheid
te bezitten, maar moet met betrekking tot een specifieke vakdiscipline nog doorleren.
Dat doorleren vindt in de beroepspraktijk al sowieso plaats, maar kan door het volgen
van een dergelijke cursus een extra dimensie krijgen omdat de praktijkervaring kan
worden verbonden met het verwerven van de specifieke vakbevoegdheid bewegings-
onderwijs.
Vandaar dat de praktijkervaring in het algemeen maar vooral ook de 'stage-ervaring'
bewegingsonderwijs in de leergang als een belangrijke vorm van input is gekozen.
Daarbij is het van belang te onderkennen dat die werkplekervaringen mogelijk niet
optimaal zijn. Tevens dienen we attent te zijn op het feit dat de cursisten zich mogelijk
snel persoonlijk geraakt voelen. Ze zijn kwetsbaar omdat ze aan de ene kant geen
kwaliteitsrijke praktijk op het gebied van bewegingsonderwijs zien en aan de andere
kant tijdens de leergang voortdurend zal worden voorgeleefd dat het beter moet en
kan. Zij zullen twijfel krijgen of de gewenste bekwaamheid wel realistisch en voor hen
bereikbaar is.
Een goede vorm van zelfreflectie en metareflectie kan in dat proces dienstbaar zijn.

5.2 Drie niveaus
Reflecteren is een aan belangstelling winnend didactisch principe in de initiële
opleiding. Met name Korthagen (1999) heeft daartoe een systematische aanpak
ontwikkeld. Het uiteindelijke doel is het ontwikkelen van het vermogen zelfstandig te
reflecteren om doorgroeibekwaamheid te openen.
In de leergang wordt ervan uitgegaan dat in de initiële opleiding ten aanzien van dit
thema al een basis is gelegd en dat hierop kan worden voortgebouwd. Metareflectie is
de volgende stap.
Over het algemeen zullen de studenten in de opleiding de volgende drie niveaus van
reflectie zijn tegengekomen: beeldvorming, schematiseren en theorievorming.
Toegepast op stage-ervaringen gaat het dan bij beeldvorming om de vraag: wat vond
je leuk, boeiend en waarom? En om de vraag: denk je dat de kinderen het leuk vonden
en hoe merkte je dat? Op het niveau van schematiseren worden deze belevingsvragen
in relatie gebracht met een onderwijskundig model om op die wijze meer dingen naar
boven te halen en details een plaats te geven. Bij 'theorievorming' wordt het
voorgaande meestal vragenderwijs geconfronteerd met visies en andere opvattingen
om zodoende het eigen theoretisch kader te ontwikkelen.
In zijn algemeenheid kun je stellen dat het bij het reflecteren erom gaat dat de cursist
leert om de ervaringen die opgedaan worden tijdens de bijeenkomsten op de opleiding
en in de stage te verbinden met de reeds bij de cursist aanwezige opvattingen, kennis
en mogelijkheden en die vervolgens te verbreden en te verdiepen. In feite is reflecteren

Algemeen deel - Reflecteren  40

het middel om het handelingsrepertoire uit te breiden en te verdiepen op basis van het
verder invulling geven aan een eigen onderwijsvakconcept, een werkconcept.

5.3 Fasering
Doordenkend op die weg schetsen we onderstaand niet geheel uit de losse pols, maar
ook niet direct wetenschappelijk verifieerbaar een aantal elementen die bij het
ontwikkelen van een onderwijsvakconcept op basis van reflectie ons voor ogen staan
en geven daarbij ook een werkwijze aan.
Het zou in hoofdzaak kunnen gaan om drie invalshoeken.

1. Het voor jezelf formuleren van 'vuistregels'
Op basis van aangedragen kennis en praktijkervaring ontwikkelt de leraar voor zich-
zelf een aantal werkzame regels. Zij gelden voor een aantal situaties en geven hem
houvast als hij zijn lessen voorbereidt of als hij op onverwachte situaties moet
reageren, bijvoorbeeld:
• als dit gebeurt, doe ik dat
• als kinderen niet stil zijn, wacht ik net zo lang tot ze stil worden
• als er niemand getikt wordt, maak ik het speelveld kleiner.
Deze regels kunnen dus de omgangsbekwaamheid betreffen, maar ook methodische of
didactische aspecten. Ze liggen dicht bij concrete ervaringen en ze zorgen er in feite
voor dat een lesgever niet doodmoe wordt. Het verwerven van die regels vraagt actief
reflecteren, want het gaat erom te beslissen of iets bij toeval gebeurt of een te
generaliseren situatie betreft en het gaat erom dat de regel zo zuiver mogelijk wordt
geformuleerd, want dan brengt hij ontlasting.
Over het algemeen gaat het hier om 'als, ….dan'-redeneringen.

2. Het ontwikkelen van een min of meer samenhangend begrippenkader
Op basis van aangedragen kennis en eigen ervaring worden situaties ook geduid om te
communiceren. Bij het duiden van die situaties wordt een bepaald taalspel gebezigd of
ontwikkeld. Daarbij worden begrippen gehanteerd die door de verschillende gebruikers
niet altijd identiek zijn of elkaar gedeeltelijk overlappen. Op den duur ontwikkelt elke
lesgever een eigen taalspel, een eigen begrippenarsenaal:
• de wendbaarheid van de bewegingsituatie
• de interpretatieruimte van de spelers
• de uitbouwfactor van het leervoorstel
• de leerhulp.
Op basis van reflectie zal de lesgever zich moeten afvragen wat hij voor zichzelf met
een dergelijke terminologie bedoelt en in hoeverre zijn opvattingen/ervaringen in een
vakgesprek stroken met collega’s. Dit is een belangrijke vorm van professionele
ontwikkeling.
Over het algemeen gaat het hier om redeneringen waarbij relaties worden gezocht: dit
heeft met dat te maken.

3. Integratie tot een eigen praktijktheorie
Beide voorgaande benaderingen kunnen door middel van reflectie worden geconfron-
teerd met aangedragen of ervaren theorievorming. Dat verdiept de theorievorming en
is in feite de wijze waarop de vakbekwame leraar een eigen vakconcept ontwikkelt. Op
basis hiervan kan de leraar over zijn vak aan anderen vertellen, zich verantwoorden
voor de gedane keuzes en het geheel in relatie brengen met persoonlijke, niet direct
vakgebonden opvattingen (bijvoorbeeld pedagogische vrijheid of ethiek).

Algemeen deel - Reflecteren  41

Over het algemeen gaat het hier om redeneringen waarbij naar samenhang en
causaliteit wordt gezocht in relatie tot bekende theorievorming, waarbij de 'waarom-
op-deze-manier-vraag' aan de orde komt.

5.4 Hulpmiddelen
Er zijn twee beproefde methoden die hulp bieden bij het ontwikkelen van een
vakconcept/werkconcept. In beide methoden, die overigens elkaar niet uitsluiten, maar
aanvullend op elkaar kunnen zijn staat het reflecteren centraal.

5.4.1 Het logboek
Een logboek is persoonlijk document, waarin de eigen ontwikkeling wordt bijge-
houden en waarin concreet wordt gemaakt waar reflectiemomenten liggen/lagen.
Een logboek kan uit verschillende soorten documenten bestaan, teksten, foto’s,
videobeelden, fragmenten uit verslagen van je mentor, tekeningen van kinderen,
enzovoort.
Een logboek van een cursist zou de volgende onderdelen kunnen bevatten.
1. Mijn pareltjes uit de stage
2. Mijn bloopers uit de stage
3. Terugblik op moeilijke stagemomenten
4. Mijn inspiraties uit de opleiding
5. Mijn irritaties uit de opleiding
6. Mijn vuistregels
7. Mijn begrippenarsenaal
8. Mijn theoretisch bouwwerk
9. Mijn stagewensen
10. Mijn opleidingswensen
11. Mijn buitenschoolse leerervaringen.

Los uit de pols geven we een aantal mogelijke invullingen van deze onderdelen en de
mogelijke waarde.

1. Mijn pareltjes uit de stage
Het gaat om stage-ervaringen die de moeite waard zijn om te vertellen, om te
bewaren. Het is handig om dit soort stage-ervaringen een beetje gestructureerd te
beschrijven. Bijvoorbeeld volgens een abc-trits:
A. Aan de orde: wat was er aan de orde?
B. Belangrijk: wat maakt deze ervaring voor mij belangrijk?
C. Conclusie: welke conclusie voor het vervolg zou je kunnen trekken?

2. Mijn bloopers uit de stage
Deze kunnen op dezelfde wijze beschreven worden als de parels. Bij beide items kan er
geregeld teruggeblikt worden op de soort parels en bloopers die beschreven staan. Wat
zijn de verschillen en waar verwijzen de overeenkomsten en verschillen naar?

3. Terugblik op moeilijke stagemomenten
Het terugblikken op moeilijke stagemomenten is lastig en confronterend maar
misschien ook de meest waardevolle reflectie.
De cursist die het boeiend vindt om op basis van deze moeilijke momenten te
reflecteren, loopt grote kans een belangrijke doorgroeicompetentie te verwerven.
Van afgestudeerde Pabo-cursisten mag verwacht worden dat ze in staat zijn om
volgens een bepaald reflectiemodel (werkvorm) terug te blikken op de stage-
ervaringen.

Algemeen deel - Reflecteren  42

Mocht dit nog niet zo zijn, dan zal in de posthbo-opleiding daar nog de nodige
aandacht aan besteed moeten worden (zie Leren van lesgeven, K. Melief).
Ervaring is dat het reflecteren in eerste instantie vooral gericht is op succeservaringen,
maar van posthbo-ers mag verwacht worden dat zij ook in staat zijn om over
moeilijke stagemomenten te reflecteren.

4. Mijn inspiraties uit de opleiding
Belangrijke inspirerende ervaringen die de cursist opdoet tijdens de opleiding kunnen
ook verzameld worden in het logboek. Vaak worden deze ervaringen vergeten omdat
de stage-ervaringen een grotere emotionele waarde hebben. Deze inspiraties kunnen
verwijzen naar een bepaalde les, gebeurtenis, leerervaring, een stuk tekst. Soms
kunnen deze inspiraties later in de opleiding opnieuw tot inspiraties leiden vanwege
andere stage-ervaringen.

5. Mijn irritaties uit de opleiding
Cursisten zullen zich tijdens de opleiding wel eens afvragen waarom aan een bepaald
onderwerp zoveel tijd wordt besteed of waarom een docent op een bepaalde wijze
lesgeeft.
Dit emotionele verzet tegen bepaalde onderwerpen of handelingen stuurt ook de
ontwikkeling van het werkconcept van de cursist. Het is daarom goed om deze
irritaties te verwoorden, omdat ze hierdoor makkelijker toegankelijk zijn voor
reflecties.
Er zijn goede werkvormen die het mogelijk maken om vanuit deze irritaties weer tot
nieuwe (persoonlijke) inzichten te komen.

6. Mijn vuistregels
Reeds eerder werd aangegeven wat we hieronder verstaan en welke functie die kunnen
vervullen.

7. Mijn begrippenarsenaal
Zie boven.

8. Mijn theoretisch bouwwerk
Zie boven.

9. Mijn stagewensen
Het reflecteren heeft ook als bedoeling om nieuwe leerwensen, betere vervolgen te
formuleren. Welke van deze wensen kunnen gerealiseerd worden in de stage en op
welke wijze wil de cursist dit gaan proberen?

10. Mijn opleidingswensen
Hetzelfde geldt voor de opleiding. Wat verwacht de cursist van de opleiding, welke
vragen zou hij aan de orde willen stellen en wanneer zou dat kunnen? Goede feedback
naar de opleider kan hiervan een gevolg zijn.

11. Mijn buitenschoolse vindplaatsen voor leren
Tot slot een onderdeel van het logboek dat niet naar de stage of opleiding verwijst.
Ook buiten deze twee vindplaatsen zal de cursist leerervaringen opdoen die mogelijk
van belang zijn voor zijn toekomstige werk.
Bijvoorbeeld wanneer de cursist zelf aan een sport doet of elders de functie van
(sport)trainer vervult.

Algemeen deel - Reflecteren  43

Het logboek heeft de belangrijkste waarde voor de cursist zelf, maar het kan ook een
functie krijgen in de opleiding, bijvoorbeeld omdat de cursist elementen uit zijn
logboek inbrengt en toepast bij bepaalde opdrachten.
Overigens dient het logboek niet te worden verward met een portfolio (zie hoofdstuk
'Toetsen'), hoewel er wel een zekere overlap tussen beide documenten kan bestaan. Het
verschil tussen een logboek en een portfolio is, dat het logboek niet meer bedoelt te
zijn dan reflecties op afzonderlijke ervaringen, terwijl een portfolio beoogt een
ontwikkeling en een bereikt niveau te representeren.

5.4.2 Leergroepjes
Het ontwikkelen van een eigen werkconcept kan een puur individueel proces zijn en
vraagt grote discipline van de cursist. Een nadeel van zo’n individueel proces is de
inbreng van de ander in de zin van weinig commentaar of waardering.
In het werkveld is de lesgever ook geen eenling die zijn eigen gang kan gaan. Op de
school zal voortdurend collegiaal overleg zijn over de gang van zaken binnen het
onderwijs. Het is daarom wenselijk dat een student al in de opleiding (en zeker in een
posthbo-opleiding) leert om samen met collega’s te werken aan een eigen
werkconcept.
Binnen managementtrainingen is dat een beproefd middel in de vorm van
bijvoorbeeld consultatiegroepjes.
Het IVLOS (zie 'Docenten leren reflecteren') heeft voor haar opleiding de werkvorm
'collen' ontwikkeld. Collen betekent collegiaal ondersteund leren. Het komt er kort
gezegd op neer dat drie cursisten een werkverband vormen, dat wekelijks bij elkaar
komt en waarbinnen men elkaar helpt bij het reflecteren over de stage- en
opleidingservaringen.
In zo’n werkverband is elke cursist af en toe ook zelf een begeleider, die zorg draagt
voor zijn medecursist. Door deze rolwisseling wordt op een andere wijze naar reflectie
gekeken.
Zo’n colgroep kan een belangrijke leerplek voor cursisten zijn, waardoor andere
leerervaringen worden opgedaan dan tijdens de stage of de opleiding.
Wanneer er een veilige sfeer in de colgroepjes is, bestaat er ook de mogelijkheid om
het over meer persoonlijke aspecten van het lesgeven te hebben. Vooral deze
persoonlijke aspecten zijn binnen opleidings- of stageverband minder makkelijk te
bespreken.
De col-groepjes zullen zeker ondersteuning nodig hebben van de docenten die de
leergang verzorgen met betrekking tot het aanbieden van mogelijke werkvormen die
in de colgroepjes gehanteerd kunnen worden.

5.5 Tijdsinvestering
Het gericht invoeren van instrumenten om het proces van reflecteren te sturen en
bevorderen vraagt aandacht en tijd. Dit laatste ook in de betekenis van belasting van
cursisten. Binnen een blok (200 studiebelastingsuren) zal er tijd vrij gemaakt moeten
worden, waarin de cursist vorm kan geven aan reflectieactiviteiten, bijvoorbeeld
werken aan het logboek, overleggen met een colgroep.
De context waarin het blok gegeven wordt zal per Pabo verschillen, daarom hier
slechts een voorbeeld ter adstructie.
Als een blok 10 weken duurt, waarbij de cursist elke week minstens twee lessen geeft,
is het heel goed denkbaar dat de cursist dan elke week 2 uur zal werken aan zijn
logboek en 2 uur tijd nodig heeft voor overleg met zijn colgroepje.
Dit betekent dat voor deze activiteiten per blok ongeveer 40 uur beschikbaar gesteld
zou moeten worden.

Algemeen deel - Reflecteren  44

Algemeen deel - Toetsing  45

6. Toetsing

6.1 Kennis nog beperkt
Het beoordelen van bewegen als verschijningsvorm van menselijk gedrag is geen
geringe opdracht. We hebben met deze leergang de pretentie cursisten te leren het
bewegen van kinderen te verbeteren. Als je iets wilt verbeteren, zul je eerst het
aangetroffen niveau moeten kunnen vaststellen en vervolgens moeten kunnen
aangeven wat je daar ter verbetering aan wilt veranderen. Aangezien 'bewegen' een
meerduidige activiteit is, veronderstelt dat een kader waarbinnen specifiek gekeken
wordt/kan worden. Anders gezegd: om gedragsverandering te kunnen vaststellen en
om te kunnen constateren dat er geleerd is, moeten we dat bewegen kunnen
beoordelen aan de hand van een bepaald beoordelingskader. In zijn algemeenheid
heeft het opleidingsonderwijs zich ontwikkeld in de richting van verwerven van
capaciteiten of competenties. Op dat gebied zijn er flinke vorderingen gemaakt (zie
bijvoorbeeld EOS-document 'Competenties', 2002). Ook in deze leergang zou het
moeten gaan om competenties verwerven en dat betekent in dit geval competent zijn
op het gebied van het vaststellen van gedragsverandering.
Voor wat betreft het observeren van bewegen bestaat er een lange traditie. Discussie-
punt daarbij is voortdurend: wat wordt er geobserveerd vanuit welk perspectief?
Bewegingstechnieken en bewegingsvaardigheden zijn goed waarneembaar, maar niet
altijd terug te vertalen naar het doel van het aangeboden onderwijs. Er zijn tests met
betrekking tot vitale capaciteit of motorische intelligentie. Het gaat dan om indivi-
dueel bewegingsgedrag dat als resultaat van training of onderwijs kan worden gezien,
maar het bewegingsonderwijs in het basis- en opleidingsonderwijs heeft dat niet als
oogmerk. De relatie tussen dat wat in de lessen wordt aangeboden en wat de kinderen
presteren bij een testmeting kan dus in dit geval toeval zijn.
Met het reeds aangehaalde Basisdocument Bewegingsonderwijs, maar meer nog met
het recent verschenen 'Novibols', G.W. van de Berg e.a.(mei 2002) zijn op dit gebied
van beoordelen en waarderen van bewegen geweldige stappen vooruit gezet. Een sterk
punt van deze publicaties is, dat er bewegings(test)situaties beschreven worden die
sterk overeenkomen met, en een uitsnede vormen van, de werkelijke lespraktijk.

In het opleidingsonderwijs zullen we ons echter nog tevreden moeten stellen met een
minder vergaande ontwikkeling tot nu toe, met de (on)wetenschap(pelijkheid) dat het
voorspellend vermogen van onze evaluatietechnieken geen enkele betrouwbaarheid
indiceert voor de functie van vakbekwaam leraar bewegingsonderwijs.
Vandaar dat we ons wel moeten beperken tot toetsing van wat de cursisten wordt
aangeboden in de verwachting dat het aanbod dat gedaan wordt relevant is voor de
toekomstige praktijk. Op het probleem van validiteit en betrouwbaarheid wezen we
reeds. En zelfs indien we ons beperken tot toetsing van wat is aangeboden voorzien
we betrouwbaarheidsproblemen. We komen in deze publicatie niet verder dan het voor
het voetlicht brengen van een aantal bekende vormen van toetsing en voortgangseva-
luatie. We werken die onderscheidingen niet tot op het niveau van de modulen uit,
ook dat zou nog teveel ontwikkelwerk vragen.

Algemeen deel - Toetsing  46

6.2 Nogmaals validiteit
Een apart punt daarbij is de validiteit en de objectiveerbaarheid en daardoor
betrouwbaarheid van de certificeringeisen. In hoofdstuk 3 hebben we reeds opgemerkt
dat de toetsbaarheid van de certificeringeisen een apart probleem is en dat het
objectief operationaliseren van de certificeringeisen nog een lang ontwikkeltraject
vraagt. Voor wat betreft het werkplekleren zouden er objectieve eisen kunnen worden
gesteld met als vindplaats een tweetal documenten (lesvoorbereiding en lesevaluatie).
Voor het observeerbaar gedrag tijdens het lesgeven zijn in de opleidingen verschil-
lende instrumenten voorhanden. In hoofdstuk 3 merkten we ook op dat we in het
tijdsbestek van dit ontwikkeltraject niet bij machte waren daar een grote stap
voorwaarts in te zetten.

6.3 Een eerste stap
Als indicatie voor verdere ontwikkeling het volgende.
De certificeringeisen worden nu als minimumeisen gezien, maar men zou zich kunnen
voorstellen dat indien er meer kennis over de transfer tussen de verschillende eisen
zou zijn, sommige eisen zouden kunnen vervallen, omdat de te beheersen vaardig-
heden al door andere eisen worden gedekt. Tevens zou dat kunnen betekenen dat
indien we niveaus van beheersing van de verschillende eisen zouden kunnen
aangeven op basis daarvan een hoog niveau met betrekking tot de ene eis zou kunnen
worden afgewogen tegen een laag niveau met betrekking tot een andere eis.

We nemen als voorbeeld de certificeringeis in blok 2/vindplaats stage/organisatie:
'tijdens de uitvoering blijkt vanuit het perspectief van de organisatie dat de student
tijdens de les klassikale en/of groepsinstructie kan geven zodat de kinderen daarna de
activiteit weer zelfstandig kunnen onderhouden'.
Niveau 1 zou dan zijn: de student heeft een bepaalde manier om dit op te lossen.
Niveau 2 zou zijn: de student blijkt verschillende manieren te hebben om dit op te
lossen.
Niveau 3 zou kunnen zijn: de student blijkt de situatie zo te kunnen problematiseren
dat de kinderen het probleem zelf weten op te lossen.
Aan de hand van dit voorbeeld is duidelijk dat er op dit gebied nog een lange weg te
gaan is voordat de certificeringeisen kunnen worden teruggebracht tot een aantal
kenmerkende situaties, waarbij het zinvol is deze differentiaties aan te brengen.

6.4 Wat kunnen we wel?
We keren terug naar het toetsen van bewegingsvaardigheden. Het gaan dus om
waarneembaar gedrag in de feitelijke lessituatie of in een uitsnede daarvan.
We onderscheiden voorlopig op het gebied van eigen bewegingsvaardigheid een vijftal
toetsvormen.

1. De op het vervullen van een functie gerichte toets in een spel
Voorbeeld: tijdens een lummelspel observeer je aan de hand van een scoreformulier de
balbezitter, de aanspeler en de lummel op bijvoorbeeld drie kwaliteiten: de wijze van
de bal spelen, zich aanbieden op de bal ontvangen, op meerdere richtingen gericht zijn
(zie Basisdocument Bewegingsonderwijs, pag. 146).

2. Het beoordelen op uitvoeringswijze
De meest vergaande vorm treft men in de turnwereld aan waarbij de uitvoeringswijze
van een bepaalde bewegingsopdracht vrij precies is voorgeschreven en het niet op de
voorgeschreven wijze van uitvoeren aanleiding is voor puntenaftrek.

Algemeen deel - Toetsing  47

Veel minder vergaand staan voorbeelden in het Basisdocument Bewegingsonderwijs
waarbij eveneens de uitvoeringswijze (maar dan globaal) is voorgeschreven en de
observator vier niveaus kan onderscheiden. Als er in deze publicatie bij bijvoorbeeld
het hoofdstuk Certificering sprake is van niveaus, dan is naar dat voorbeeld verwezen.

3. Op gedragscomponenten gerichte beoordeling
Deze vorm treft u in het Basisdocument Bewegingsonderwijs aan bij het beoordelen
van reguleringsdoelen. Er worden bij een bepaald bewegingsgedrag items
geformuleerd als indicatoren en vervolgens wordt waargenomen in welke mate die
items tijdens het onderwijsproces zich voordoen.
Bijvoorbeeld:
• houdt iemand zich aan de spelregels?
• wordt iemand door ieder bij een spel betrokken of slechts door één leerling?

4. Op motorische gedragscomponenten gerichte toets
Het verschil met voorbeeld 1 en 2 is dat je hier focust op de mogelijkheid van een
verschuiving tijdens de herhaling en die verschuiving op een of andere wijze
waardeert. De leerling leert kennelijk de zwaai te vergroten of de landing door een
langere zweeffase uit te stellen.

5. Kenmerkende basissituaties
Deze basissituaties zijn ontworpen vanuit de veronderstelling dat leerlingen de
mogelijkheid hebben het geleerde in deze situatie te generaliseren naar andere
bewegingssituaties met een gelijksoortige of overeenkomstige problematiek. De
basissituatie representeert dus een heel ontwikkelingsgebied. Dat betekent dat wanneer
leerlingen een bepaald niveau in een dergelijke test niet halen zij achterstand vertonen
en in feite gediend zullen zijn met steunlessen of motorische remedial teaching (zie
Gijs W van den Berg: Novibols, ‘t Web, 2002).

6.5 Consequenties van deze toetsing van de motorische vaardigheid

in de leergang
Bij de certificeringeisen worden eisen gesteld aan de motorische vaardigheid. Er is
sprake van eigen bewegingsuitvoeringen op niveau 3. Met de bovenstaande vormen
van toetsing bij 1 en 4 zou dit kunnen worden bepaald. We aarzelen of dat wel zo
rechtstreeks moet gebeuren. Middels de certificering stellen we het aan de ene kant als
harde eis, terwijl we aan de andere kant weten dat er geen sterke relatie hoeft te
bestaan tussen de eigen vaardigheid en de lesgeefkwaliteit. Een oplossing zou zijn om
in de leergang tijdens bijvoorbeeld de activiteiten met betrekking tot observatie van
bewegen de cursisten elkaar gericht te laten beoordelen en deze beoordeling te laten
meetellen bij het constateren of een cursist wel of niet naar behoren aan de certifi-
ceringeisen (die dan opeens functioneren als eindtermen) heeft voldaan.
We kunnen ons voorstellen dat opleidingen andere wegen weten te vinden of een
andere beweegcultuur voorstaan. Dat mag echter niet tot gevolg hebben dat de
certificeringeisen niet worden nagestreefd of aangehouden.

6.6 Andere toetsmomenten
Bij de wijze van afsluiten van de verschillende blokken of modulen gelden geen
andere regels dan bij de initiële opleiding in het algemeen. Er is in het opleidings-
onderwijs inmiddels een breed arsenaal aan vormen van toetsing.
Voor de leergang is essentieel, met name bij de overgang van blok 1 naar blok 2, dat
de wijze waarop toetsing heeft plaatsgevonden en de resultaten daarvan voor niet bij

Algemeen deel - Toetsing  48

de leergang betrokken opleiders inzichtelijk is. Dit omdat de cursus aan een ander
opleidingsinstituut moet kunnen worden voortgezet.
De meest eenvoudige oplossing voor dit probleem is een centraal examen. Deze
oplossing past echter niet in de huidige opleidingsstructuur, ondergraaft de profes-
sionele autonomie van de instituten en is bovendien zeer bewerkelijk.
De enige andere mogelijkheid is tweeledig. Aan de ene kant houden de opleidingen
zich aan de overeengekomen certificeringeisen en beschouwen deze als eindtermen.
Aan de andere kant legt de student een dossier aan, waaruit blijkt dat hij aan de
eindtermen voldoet. Dat betekent voor de opleidingsdocent, dat zelfstudie-opdrachten
moeten worden gecontroleerd en worden beoordeeld. Dat betekent ook dat er ergens
aantekeningen zijn opgenomen van de vaardigheid in hulpverleningstechnieken (het
'vangen'). De cursisten kunnen wel verantwoordelijk worden gesteld voor de
administratieve volledigheid van het dossier, maar de opleidingsdocent zal hem toch
'waarderingen' moeten aanreiken, die het dossier mede vulling geven.
Beter is nog dat het dossier wordt samengesteld in de vorm van een portfolio, waarbij
ook reflecties op eigen lesgeefhandelen zijn opgenomen en aantekeningen van
mentoren of begeleiders/opleiders. Daarbij moeten we ons er wel van bewust zijn dat
een portfolio (in ieder geval bij Korthagen) feitelijk bedoeld is als een instrument om
begeleiding op te baseren, terwijl we het hier ook een toetscomponent meegeven.
We verwijzen hiervoor naar algemene publicaties die in het Pabo-werkveld breed
bekend zijn van K. Vreugdenhil en/of Dorothee van Kammen (APS).

Algemeen deel - Literatuur  49

Literatuur

Onderstaand een lijst van publicaties die zijn geraadpleegd.
We wijzen erop dat een aantal publicaties of delen daarvan uitstekend geschikt zijn
voor zelfstudie. Deze zijn met een * aangegeven.

*Bais-Pabo-Calo - Videobeelden en interactieve vragen m.b.t. bewegingsgedrag van
kleuters

*Bakker, R. & Vermeer, A. (1992). Opvattingen over motorische remedial teaching.
Zeist: Jan Luiting Fonds

Beirendonck, L. van (1998). Beoordelen en ontwikkelen van competenties.
Leuven/Amersfoort: Acco

*Berg, G. van den, Doodewaard, C. van e.a. (& Stegeman, H. (eindredactie)) (1995).
Zorgverbreding in de lichamelijke opvoeding. Baarn: Bekadidact

Berg, G.W. van (2002). Novibols. Nijverdal: 't Web

*Berg, T. van den e.a. (1988). Werkboek bewegingsonderwijs voor de basisschool.
Baarn: Bekadidact

*Berkel, M. van (1998). De samenwerking tussen vakleerkrachten bewegingsonderwijs
en groepsleerkrachten. Enschede: SLO/Jeugd in beweging

*Berkel, M. van (1998). De vakleerkracht: stuwende kracht op de basisschool.
Lichamelijke Opvoeding, no. 2

Brouwer, B. (1991). Evaluatie van bewegingsgedrag. Lichamelijke Opvoeding, 79

Buitink, J. & Wouda, S. (2001). Samen-scholing. Velon tijdschrift voor leraren-
opleiders, 22 (1)

Gelder, W. van & H. Stroes (1990). Basislessen. Amersfoort: Acco

Hendriksen, J. (2001). Intervisie bij werkproblemen. Baarn: Nelissen

*Heuvel, M. van de, e.a. (2000). Nieuwe richtingen in de georganiseerde sport. Arnhem:
Diopter-Janssen & Van Bottenburg BV. NRC/NSF 505

*Kemper, H.C.G. e.a. (1994). Stilstaan bij bewegingsonderwijs, theoretische
achtergronden voor het werken in de basisschool. Groningen: Wolters-Noordhoff

Korthagen, F.A.J.: Leraren leren leren; Inaugurele rede Kohnstamm leerstoel (1998).
Vossiuspers

Algemeen deel - Literatuur  50

Korthagen, F.A.J. e.a. (2002). Docenten leren reflecteren. Baarn: Nelissen

Melief, K. e.a. (2002). Leren van lesgeven. Baarn: Nelissen

*Mooij, C. e.a. (1998). Basisdocument Bewegingsonderwijs. Zeist: Jan Luiting Fonds

Mooij, C. e.a. (2002). Leerlingvolgsysteem Bewegingsonderwijs. Zeist: Jan Luiting Fonds

Mulder, T. (2001). De geboren aanpasser. Amsterdam: Contact

*Oenen, S van & Hajer, F. (2001). De school en het echte leven. Utrecht: NIZW

Palen, H. van der en Teune, R. (1997): Spel in zicht. Baarn: Bekadidact/APS

*Raadsveld, B. & Swijting, Z. (1999). Planmatig bewegingsonderwijs, Lisse: Swetz &
Zeitlinger

*Stegeman, H. & Faber. K. (red.) (1998). Onderwijs in bewegen. Houten: Bohn Stafleu
en Van Loghum

Tillema, H.H. (1996). Development centers. Deventer: Kluwer

*Timmers, E. (2001). Bewegingsdidactiek. Haarlem: De Vrieseborch

Westerbaan, D. en Hazelebach, C. (1989). Circus is een spel, Amsterdam, Circus
Elleboog en Projectgroep Bewegingsonderwijs

Specifiek deel 51

Specifiek deel

Specifiek deel 52

Specifiek deel - Inleiding  53

Inleiding

Dit specifieke deel omvat een van voorbeelden voorziene beschrijving van mogelijk-
heden om de leergang in de vorm van vier blokken/clusters te programmeren.
De gezamenlijke voorbeelden vormen een deel van de programmatische invulling van
de leergang. Het zal de opleidingsdocent niet veel moeite kosten aan de hand van de
voorbeelden zijn programma concreet in te vullen.

In hoofdstuk 1 van het Algemene deel hebben we het voorbeeldkarakter van deze
publicatie min of meer fundamenteel beargumenteerd. Daaruit kon worden
geconcludeerd dat het voorbeeldmatige in het specifieke deel zwaarder is aangezet dan
in het algemene deel. In het algemene deel geven we middels de certificeringeisen en
de daaruit afgeleide inhoudselementen weliswaar voorbeelden, maar in wezen zijn de
vrijheidsgraden om van die voorbeelden af te wijken beperkt. Immers, als je van een
certificeringeis afwijkt, verplicht het opleidingsinstituut zich een zodanig alternatief
aan te bieden, dat dit de certificering van de leergang als geheel niet in gevaar brengt.
In het specifieke deel telt die eis veel minder zwaar, want alles kan anders, zeker als
het om een operationele uitwerking gaat van algemene(re) uitspraken.
We spraken daarom in hoofdstuk 1 over voorbeelden met een hoofdletter en voor-
beelden met een kleine letter. In het eerste geval ging het om de clusters en in het
verlengde daarvan de certificeringeisen en de inhoudselementen. In dit specifieke
gedeelte gaat het om een uitwerking van de clusters in een aantal activiteiten, al dan
niet in een realistische werkaanpak. In deze trapsgewijze reeks van transformaties zijn
allerlei vakmatige en onderwijskundige keuzes gemaakt, maar we hebben betoogd, dat
het ten allen tijde blijft gaan om een voorbeeld 'hoe iets zou kunnen'. Op het meest
concrete niveau van de uitvoeringspraktijk (lesvoorbeelden, toetsvoorbeelden, lessug-
gesties en dergelijke) zijn het voorbeelden geworden met een kleine letter. Het ene
tikspel kan vervangen worden door het andere, de ene werkvorm kan ingewisseld
worden voor een andere. Al naar gelang de operationalisering concreter wordt, wordt
de keuze van het volgende voorbeeld in de vertaling naar de praktijk vrijblijvender in
die zin dat de leerstof vervangen kan worden door even concrete alternatieven terwijl
dezelfde doelstelling wordt bereikt. Als voorbeeld van deze inwisselbaarheid: het leren
toepassen van manuele bewegingssturing kun je op het niveau van de ervaring voor
de student de waarde en werking van dat principe ontdekken met het aanleren van
een salto, maar ook met het leren van de 'dode val' als afsprong bij het ringzwaaien.
De technische handeling is echter verschillend. Gaat het dus om 'de waarde en
werking' dan zijn deze bewegingsvormen inwisselbaar, gaat het om de technische
vaardigheid dan zijn deze bewegingsvormen zo verschillend dat het niet inwisselbaar
is.

Het verantwoorden van deze voorbeeldmatige uitwerking vinden we echter niet het
belangrijkste. Veel belangrijker vinden we de voorbeeldfunctie van dit document als
het gaat om het aanreiken van ideeën en voorzetten om ook het opleidingsonderwijs
en de nascholing een innovatieve wending te geven. We bekenden ons al tot reflec-
teren als basisprincipe van het werkplekleren, maar we hebben ook naar werkvormen
gezocht die in de opleidingsinstituten voor bewegingsonderwijs nog niet altijd

Specifiek deel - Inleiding  54

gemeengoed zijn. Bijvoorbeeld het uitgaan van kernthema’s bij de leerstof, het soms
aanleunen tegen vormen van drama, het hanteren van een logboek en de moed om te
kiezen voor vier baserende opleidingswerkvormen.

Een tekortkoming van deze voorbeeldmatige uitwerking is een gebrek aan duidelijk-
heid met betrekking tot de studielast. In zijn algemeenheid kan gesteld worden dat elk
blok overeenkomt met een studiebelasting van vijf modulen, is gelijk aan 200 uur.
Maar het aantal contacturen is daarbij verschillend. Wel is duidelijk dat het eerste blok
vanwege de wijze waarop wij de voorbeelden hebben aangegeven verhoudingsgewijs
veel contacturen vraagt, maar het derde en vooral het vierde blok aanzienlijk minder.
Het is aan de verschillende opleidingsinstituten hier een precieze invulling voor te
geven.

Blok 1: Aanbieden van activiteiten  55

Blok 1: Aanbieden van activiteiten

1. Inleiding

2. Certificeringeisen

2.1 Vindplaats: stage/werkplek
2.2 Vindplaats: contacturen en zelfstudie
2.3 Toelichting op de certificeringeisen

3. Inhoudselementen

3.1 Leerlijnen en didactiek
3.2 Theorie

4. Voorbeelden

A. Voorbeelden in relatie tot planning
B. Lesvoorbeelden
C. Voorbeelden van stageopdrachten
D. Toetsvoorbeelden

Blok 1: Aanbieden van activiteiten  56

Blok 1: Aanbieden van activiteiten  57

1. Inleiding
In dit eerste blok gaat het allereerst om een veelheid aan eenvoudige bewegings-
activiteiten. Daarnaast gaat het erom dat de cursisten ervaren dat deze activiteiten aan
kinderen van verschillende leeftijdsgroepen verschillend moeten worden gepresenteerd
en vooral ook georganiseerd. Het gaat daarbij om de ontdekking dat er ook in het
bewegingsonderwijs logische volgordes bestaan die op vaktheoretische inzichten zijn
gebaseerd. Leeftijd van de leerlingen en het niveau van bekwaamheid zijn belangrijke
richtinggevers, maar niet doorslaggevend.
Als startpunt voor dit blok wordt ervan uitgegaan dat de cursist al ervaring heeft met
het bewegen van jonge kinderen voor wat betreft methodiek/didactiek in de initiële
opleiding en in de stage. Belangrijk aandachtspunt is dat de cursist tot het inzicht
komt dat bewegende kinderen op oudere leeftijd behoefte hebben om op een andere
manier bewegend actief te zijn. Het tegemoet komen aan die door kinderen gestelde
uitdaging staat centraal.

2. Certificeringeisen
In het algemeen gedeelte (hoofdstuk 3) werd betoogd dat we de certificeringeisen zien
als een ijkpunt voor de opleidingen om te bepalen of ze wel aan de beoogde kwaliteit
van de leergang voldoen. Tevens zouden de certificeringeisen in de leergang zelf als
eindtermen van een blok kunnen functioneren. Vandaar dat we deze nogmaals
herhalen om aan te geven welke leerdoelen we in dit blok nastreven.

Blok 1: Aanbieden van activiteiten  58

2.1 Vindplaats: stage/werkplek
Uit de lesvoorbe-
reiding blijkt dat de
student:

• concrete lesdoelen kan formuleren in relatie tot de gekozen
bewegingsactiviteiten

• uit een door de opleiding voorgesteld aanbod bewegings-
activiteiten kan selecteren die aansluiten bij het gemiddeld
niveau van de groep

• die bewegingsactiviteiten kan vertalen naar de specifieke
omstandigheden van stageschool en bewegingsruimte

• de activiteiten veilig en efficiënt in de ruimte weet te
plaatsen

• de te nemen veiligheidsmaatregelen goed kan inschatten
• persoonlijke leerdoelen op het gebied van organisatie en op

het gebied van noodzakelijke situatiewijziging weet te
formuleren met betrekking tot het eigen lesgeefgedrag

Tijdens de uitvoering
blijkt vanuit het
perspectief van
organisatie dat de
student:

• aan het begin van de les de hele groep zo instructie kan
geven dat de kinderen snel en veilig 'aan het werk zijn'

• tijdens de les klassikale en/of groepsinstructie kan geven
zodat de kinderen daarna de activiteit weer zelfstandig
kunnen onderhouden

• efficiënt de wisseling van activiteit kan regelen
• de werkvormen 'werken in groepen', 'vrij werken' in groep

3/4/5 en 'klassikaal werken' in groep 6/7/8 kan toepassen
• de les kan afsluiten door samen met de kinderen de

materialen snel en doelmatig op te ruimen
• de voorziene veiligheidsmaatregelen adequaat kan

toepassen
Tijdens de uitvoering
blijkt vanuit het
perspectief van
begeleiden dat de
student:

• indien nodig bewegingssituaties zo kan wijzigen dat
iedereen mee kan blijven doen

• indien nodig activiteiten op verschillende niveaus kan
voordoen

• hulp kan verlenen aan kinderen in situaties die in hun ogen
risicovol zijn

• eenvoudig storend of ongewenst gedrag van kinderen zo
kan hanteren dat de les gewoon door kan gaan

• af kan zien van voornemens indien het lesgebeuren hiertoe
aanleiding geeft

• op momenten kan observeren in relatie tot de lesdoelen

Op basis van een
persoonlijke evaluatie
blijkt dat de student:

• kan beoordelen of de activiteiten aansluiten bij het niveau
van de kinderen

• kan beoordelen of er nog voldoende uitdagende leerkansen
zijn als de activiteiten een volgende keer opnieuw zouden
worden aangeboden

• een passend vervolg weet te kiezen in relatie tot het
getoonde bewegingsgedrag van de kinderen ook vanuit het
perspectief van veiligheid

• uitspraken kan doen over persoonlijke ervaringen en
overwegingen tijdens de les met behulp van een
reflectiemodel

• persoonlijke leerdoelen kan formuleren voor een volgende
stageles

Blok 1: Aanbieden van activiteiten  59

2.2 Vindplaats: contacturen en zelfstudie
Met betrekking tot de
vakinhoud, de
leerlijnen is de
student:

• in staat de bewegingsproblemen van de twaalf leerlijnen te
typeren in woorden en te herkennen bij bewegende
kinderen

• op basis van eigen bewegingservaring bekend met 4 kern-
activiteiten binnen de respectievelijke leerlijnen balanceren,
springen, doelspelen en tikspelen, 3 kernactiviteiten binnen
de leerlijnen zwaaien en bewegen op muziek, 2 kernacti-
viteiten binnen jongleren en mikken en 1 kernactiviteit
binnen de leerlijnen klimmen, over de kop gaan, hardlopen
en stoeispelen (dat zijn dus 30 kernactiviteiten) en kan dus
een voorbeeld geven

• bekend met de wijze waarop in 6 leerlijnen (balanceren,
springen, doelspelen, tikspelen, zwaaien en bewegen op
muziek) opeenvolgende complexiteit is te onderscheiden

Met betrekking tot de
didactiek is de
student:

• bekend met de belangrijkste elementaire handelingen die
zich voordoen bij het opbouwen, aanbieden, organiseren,
hulpverlenen, beveiligen van 30 kernactiviteiten

• bekend met de voor- en nadelen van klassikale- en
groepjesorganisatie

• bekend met verschillende vormen van groeperen en de
betekenis hiervan

• bekend met de opzet van een formele lesvoorbereiding en
evaluatie

• in staat onderwijskundige aspecten (interactie, spannings-
boog, moeilijkheidsgraad, leereffect en dergelijke) te
onderkennen in de terugblik op een activiteit en kan hier
consequenties aan verbinden

Met betrekking tot de
theoretische vorming
is de student:

• bekend met een begrippenkader uit literatuur rond
activiteiten en leerlijnen

• bekend met methodische volgordes op basis van
vakliteratuur (1 of 2 publicaties)

• in staat om relaties te leggen tussen verschillende
onderwijskundige aspecten uit onderwijssituaties
(schematiseren) en tot alternatieve afwegingen te komen

2.3 Toelichting op de certificeringeisen
Zoals de overkoepelende titel van dit blok aangeeft, ligt het accent op een veelheid
van bewegingsactiviteiten. Het is van het grootste belang dat voor de cursist in dit
blok het 'meemaken' in opleidingsinstituut en stage/werkplek centraal staat. Overigens
dient in de stage dus gekozen te worden voor een door de cursist te hanteren organi-
satie. Indien dit eerste blok nog tijdens de initiële opleiding door de cursist wordt
gevolgd, is het grote voordeel dat de cursist er tijdens de stage nog niet alleen voor
staat. Een begeleidend mentor is dan aanwezig. Dat maakt het ook mogelijk de basis-
schoolklas op te splitsen waarbij de cursist met kleinere groepen intensiever participe-
rend kan observeren, terwijl hij al wel handelend optreedt. Die reflectiemomenten zijn
nodig om tijdens de leergangbijeenkomsten ten opzichte van zichzelf en naar de
opleidingsdocent feedback te geven. Uit het voorgaande wordt duidelijk waarom we in
dit blok pleiten voor een zo hoog mogelijke cursist-opleidingsdocent interactie (anders
gezegd: veel contacturen) en dit in de andere blokken minder centraal stellen.
Het 'zoveel mogelijk meemaken' houdt ook in dat in dit blok nog een beperkte hoe-
veelheid zelfstandige verwerking van theorie plaatsvindt. Ook dat zal in de volgende

Blok 1: Aanbieden van activiteiten  60

blokken meer aan de orde zijn. In dit blok beperken we ons tot het intensief
bestuderen van het Basisdocument Bewegingsonderwijs, kennis van de wijze waarop
lesvoorbereidingen kunnen plaatsvinden en enige reflectie op groeperingsvormen en
ander (bewegings)onderwijskundige begrippen.

3. Inhoudselementen
In hoofdstuk 4 beschreven we dat we inhoudselementen zien als een gehoorzame en
consistente uitwerking van de certificeringeisen. We hebben daarvoor aan de ene kant
vier bepalende didactische werkwijzen onderscheiden en deze inhoudelijk toegespitst
op de categorieën leerlijnen en didactiek. We hebben zo de dragende elementen van
het programma in een overzicht ondergebracht.

3.1 Leerlijnen en didactiek
 Leerlijnen Didactiek

Zelf uitvoeren

(van)

• 30 eenvoudige activiteiten voor

groep 3-8 op niveau 1 en 2 doen

• complexiteitsverschillen ervaren

tussen activiteiten voor 3/4, 5/6 en

7/8

• eenvoudige arrangement- en

regelaanpassingen ervaren

• lessen werken in groepen en

klassikale lessen

• instrueren, groeperen en organiseren

• beveiligen activiteiten

• opbouwen en opruimen van

arrangementen

• aanbieden van reeds uitgewerkte

(voorbereide) activiteit

• aanbieden van een gedifferentieerd

aanbod op 2 niveaus

Participerend

observeren

(van)

• effecten van kleine arrangements-

veranderingen (met het oog op

iedereen mee laten doen en

differentiatie)

• lesgever met betrekking tot instrueren,

groeperen en organiseren

• verdelen en regelen van de taken in

activiteit

Analyseren van

beelden (ten

aanzien van)

• verschillen in deelname van

kinderen aan activiteiten en eigen

deelname

• eigen lesgeefgedrag aan kinderen met

betrekking tot instrueren, groeperen en

organiseren

• verschillende voorbeelden van

verschillende wijzen van starten van

activiteit

• verschillende lesorganisaties: klassikale

en groepjeslessen

Terugblikken

(op)

• gevaarsfactoren bij activiteiten

• eigen leerprocessen

• bewegingsproblemen in activiteiten

• complexiteitsverschillen tussen

activiteiten

• voor- en nadelen klassikale en

groepenorganisatie

• verschillende vormen van groeperen en

de betekenis hiervan voor verschillende

kinderen

• complexiteitsverschillen tussen

activiteiten voor kinderen

• voorbereiden van activiteiten en lessen

en het vastleggen hiervan

3.2 Theorie
Zoals reeds aangegeven willen we een zelfstandig theoretisch studieprogramma in dit
blok heel beperkt houden. Dit om geen nieuwe wijsheden te ontwikkelen alvorens het
een en ander aan de lijve te hebben ervaren, op de werkplek te hebben ondervonden
of in de stage te hebben ervaren. Dat heeft ook te maken met de grote betekenis die
we aan reflecteren hebben toegedacht.

Blok 1: Aanbieden van activiteiten  61

We achten in relatie tot de certificeringeisen wel de volgende theoretische verken-
ningen noodzakelijk:
• de opbouw van het begrippenkader binnen bewegingsonderwijs (de terminologie

uit het Basisdocument Bewegingsonderwijs weten te hanteren is hier in feite
afdoende)

• de systematiek van een lesvoorbereiding en evaluatie (kan al bekend zijn uit het
bewegen aan het jonge kind)

• theoretische reflectie op groeperingsvormen (mogelijk al bekend, zie boven)
• een (bewegings)onderwijskundig begrippenkader.

Blok 1: Aanbieden van activiteiten  62

4. Voorbeelden

A. Voorbeelden in relatie tot planning

Mogelijke bewegingsactiviteiten
De 30 kernactiviteiten die in de certificeringeisen zijn genoemd, kunnen de meeste
bewegingsthema’s dekken. Hiermee wordt een goed beeld van het brede spectrum van
mogelijke en zinvolle activiteiten gegeven. Vanwege hun complexiteit zijn 5 bewe-
gingsthema’s (touwklimmen, steunend zwaaien, retourneren en ver- en hoogspringen)
doorgeschoven naar blok 2. Het aan de orde stellen van deze thema’s in dit blok zou
strijdig zijn met het uitgangspunt, dat hierboven werd beschreven. In een later
stadium van de opleiding komen ze meer tot hun recht en dat is ook zinvoller in
relatie tot de stage/werkplek. Rekenkundig wordt het hierdoor mogelijk om voor 3
bewegingsthema’s twee kernactiviteiten aan te bieden. Inhoudelijk doen we dat dan
ook. Gezien het belang van de bewegingsthema’s èn de relatieve eenvoud van de
activiteiten is gekozen voor de bewegingsthema's schommelen, lummelspelen en
tikspelen.

Het is de bedoeling dat de opleidingsdocent het bewegingsprobleem uit ieder
bewegingsthema werkelijk indringend aan de orde stelt. Met de door ons voorgestelde
activiteiten kan dat ook. Tevens kunnen de activiteiten met enkele aanpassingen 4 tot
6 jaar aangeboden worden aan kinderen van de basisschool. Het is dus duurzame
leerstof. Op basis van zijn inzicht en ervaring zal de opleidingsdocent in veel gevallen
daarom de activiteiten aanbieden, zoals die aan groep 5/6 aangeboden kunnen worden
en hij zal aangeven welke veranderingen meestal noodzakelijk zijn om de activiteiten
om te buigen voor groep 3/4 of 7/8.

Een specifiek probleem is het gebruik van de minitramp. Dat is een springtoestel dat
grote deskundigheid vereist om te gebruiken in het aanbod voor de kinderen. Als je
ervoor kiest om dit toestel in blok 2 van de leergang aan te bieden, is het mogelijk om
direct veel tijd te besteden aan de introductie, veiligheidsaspecten en het vervolg op
minitrampspringen. Bovendien zijn de cursisten in blok 2 veelal mensen die echt door
willen gaan voor vakleraar. In blok 1 is de groep die niet opteert voor vakleraarschap
groter, omdat op veel opleidingen dit een blok zal zijn, dat in de differentiatie wordt
aangeboden. Aan de andere kant is dit het enige blok waarin de stageactiviteiten
onder verantwoordelijkheid van een bevoegd docent vallen en dus is het in dit blok
eerder mogelijk om tijdens de stagelessen veel aandacht te besteden aan de begelei-
ding van het minitrampspringen. Om de beginsituatie van de cursisten in blok 2
redelijk gelijk te houden is er voor gekozen dat de minitramp aandacht krijgt in de
blok 1 en wordt gebruikt bij de vrije sprongen en bij het wendspringen. Wij raden alle
opleidingen aan om in blok 1 in ieder geval dit voorstel over te nemen.

Bij de keuze van de activiteiten die in blok 1 van de leergang worden aangeboden
hebben we ons laten leiden door de volgende overwegingen.

1. De gekozen activiteiten geven de studenten een breed beeld van activiteiten die

met basisschoolkinderen mogelijk zijn.
De activiteiten vertegenwoordigen bijna alle 31 bewegingsthema’s uit de 12
leerlijnen.

2. Het aantal activiteiten is voldoende om tijdens de stage (15 lessen) aan de groepen
3 t/m 8 bewegingsonderwijs lessen te verzorgen. Het aantal activiteiten is zo
gekozen dat ze in de modulen in voldoende mate kunnen worden behandeld.

Blok 1: Aanbieden van activiteiten  63

Met betrekking tot het aantal activiteiten wordt de ondergrens bepaald door dat
wat nodig is voor de stage en de bovengrens door dat wat mogelijk is binnen de
module.

3. De activiteiten hebben een beperkte risicofactor met betrekking tot veiligheid.
Activiteiten waar de lesgever intensief bij moet hulpverlenen, worden nog niet in
het eerste blok aangeboden.

4. De activiteitskeuze is vooral gericht op groep 5/6. Activiteiten die veel aanpas-
singsmogelijkheden hebben voor vereenvoudiging en uitbouw zijn in blok 1 goed
bruikbaar.

Bij de selectie is uitgegaan van het Basisdocument Bewegingsonderwijs (Jan Luiting
Fonds, 1999, Zeist).
In de kolom 'groep' staat eerst de groep zoals die in het Basisdocument Bewegings-
onderwijs vermeld staat. Tussen haakjes staat erachter voor welke groep de activiteit
mogelijk ook bruikbaar is.

Leerlijn Bewegingsthema Activiteit Groep
Balanceren

Totaal 4

Balanceren

Rijden

Glijden

Acrobatiek

Gaan over een half instabiel vlak

Zittend skateboarden

Staand glijden

Stoeltje

5/6 (3/8)

3/4 (tot 8)

7/8

5/6 (tot 8)

Klimmen

Totaal 1

Klauteren

Touwklimmen

Steile wand

5/6 (3/8)

Zwaaien

Totaal 3

Schommelen

Hangend zwaaien

Steunzwaaien

Touwzwaaien hoog vlak en landen
op mat
Staand schommelen

Circuszwaai landing in voorzwaai

5/6 (tot 8)

5/6 (7/8)

5/6 (3/8)

Over de kop

Totaal 1

Over de kop

Duikelen achterover aan de ringen 5/6

Springen

Totaal 4

Vrije sprongen

Steunspringen

Loopspringen

Touwtje springen

Ver- en
hoogspringen

Minitramp springen, rechtstandig

Wendspringen met plank en
minitramp

Synchroonspringen over
hindernissen

Springen met volgen

3/4 (tot 8)

3/8

5/6 (tot 8)

5/6 (3/8)

Hardlopen

Totaal 1

Hardlopen Estafette 3/8

Blok 1: Aanbieden van activiteiten  64

Mikken

Totaal 2

Wegspelen

Mikken

Doos wegschuiven (of Kranten
mikken)

Gooien in korf/basket

3/4 (tot 8)

3/8

Jongleren

Totaal 2

Werpen en
vangen

Soleren

Retourneren

Kaatseballen

Solo-racketspel

3/8

5/6 (tot 8)

Doelspelen

Totaal 4

Keeperspel

Lummelspel

Aangepast
sportspel

Chaosdoelenspel

Matlummelspel
Opbouwend lummelspel

Pilonbal

3/8

3/4 (tot 6)
5/6 (tot 8)

5/6 (tot 8)

Tikspelen

Totaal 4

Tikspelen

Afgooispelen

Honkloopspelen

Overlooptikspel
Kriskrasspel met functiewisseling

Duo-jagerbal met schuilplaats
Trefbal 4 tegen 4

3/8
5/8

5/6 (tot 8)
5/6 (tot 8)

Stoeispelen

Totaal 1

Stoeispelen Bal afpakken 3/8

Bewegen op
muziek

Totaal 3

Bewegen op
tempo

Bewegen n.a.v.
vorm

Een dans
uitvoeren

Looppas op actuele muziek

Inzetten en stoppen na 8 tellen

Volksdans

7/8 (3/8)

5/6 (tot 8)

3/6 (tot 8)

Totaal 30

Van deze 30 activiteiten worden er 23 uitgewerkt in het vervolgboek op het Basis-
document Bewegingsonderwijs dat de SLO in opdracht van de KVLO aan het schrijven
is.
Van deze 30 activiteiten staan er 11 op de cd-rom van het Basisdocument Bewegings-
onderwijs.

Blok 1: Aanbieden van activiteiten  65

B. Lesvoorbeelden

Voorbeeld 1

Lesdoelstellingen
1. Leren arrangeren, instrueren, groeperen en stimuleren als lesgever.
2. Belangrijke organisatorische aspecten ten aanzien van 4 activiteiten.
3. Veranderingsmogelijkheden in 4 activiteiten om de activiteit voor iedereen te laten

lukken.
4. Leren kennen van mogelijkheden van gymmaterialen ten aanzien van verplaats-

baarheid, verstelbaarheid en koppelbaarheid.

Na de vierde les van de module 'Inrichten, instrueren en organiseren van bewegings-
activiteiten die lukken' hebben 4 cursisten de opdracht gekregen ieder een activiteit
voor te bereiden, zodat die in de vijfde les aan medecursisten aangeboden kan worden.
Ze hebben vooraf in de boeken de arrangementen bestudeerd en onderling de beschik-
bare materialen verdeeld. Toen is een plattegrond van de gymzaal gemaakt, om
onderling af te spreken waar welke opstellingen geplaatst zouden worden.

Bij het begin van de les geeft iedere cursist die een activiteit voorbereid heeft een
zestal andere cursisten opdracht het arrangement zo te plaatsen als hun bedoeling is.
Als alle arrangementen, inclusief de noodzakelijke afbakeningen, klaar staan beginnen
ze hun instructie. De medecursisten staan langs de kant en bij twee situaties moeten
enkelen helpen bij het voordoen van de activiteit. Eén cursist deelt de groepen in en
wijst daarna waar iedere groep begint. De cursisten blijven bij hun ‘eigen’ activiteit
staan en stimuleren hier hun klasgenoten. Eén cursist zorgt om de tien minuten voor
een goede wisseling van activiteit en na 40 minuten gaat iedereen aan de kant zitten
op een plaats waar ze alle arrangementen goed kunnen zien. Dan begint een klassikale
nabespreking waarbij de docent eerst aan de klasgenoten vraagt of de instructie voor
het klaarzetten helder was, de instructie voor de activiteiten snel en duidelijk was en
of het voorbeeld of het ontbreken hiervan een goede functie had in de instructie.
Daarna bespreekt iedere cursist die een activiteit had voorbereid het geheel op moge-
lijke gevaarsfactoren, veranderingen in het arrangement t.en opzichte van een groep
in de basisschool en aandachtspunten in de begeleiding bij een groep kinderen zoals
ze die kunnen verwachten op grond van de literatuur. Bij iedere activiteit geeft de
docent eventueel een aanvulling als dit essentieel is dat de cursisten dit weten voordat
ze de activiteit in de stage uitvoeren. De vier activiteiten die de cursisten hebben
gedaan, worden daarna in een filmpje van 12 minuten met kinderen van de basis-
school getoond. Groep 7 is de groep die de activiteiten doet en de nabespreking van
10 minuten gaat over aandachtspunten die nog niet eerder in de les genoemd waren
en op de video nadrukkelijk naar voren komen. Tot slot ruimen alle cursisten een
ander arrangement op dan ze klaar gezet hadden.

Blok 1: Aanbieden van activiteiten  66

Voorbeeld 2
Les 2 van module 'Volgordes binnen leerlijnen'.

Lesdoelstellingen
1. Leren van volgordes binnen doelspelen, springen en tikspelen.
2. Leren van volgordeprincipes binnen doelspelen, springen en tikspelen.
3. Leren van volgordeprincipes.
4. Reflecteren op bijstellingen om de activiteit boeiend te houden.

• Geen voorbereiding.
• Cursisten gaan per tweetal achter de computer in het computerlokaal kijken naar

de cd-rom bij het Basisdocument Bewegingsonderwijs.
• 1 Activiteit uit doelspelen, 1 activiteit uit springen en 1 activiteit uit tikspelen.
• Kies 2 activiteiten uit de 3 leerlijnen.
• Observeer alle filmpjes van groep 1/2 tot groep 7/8.
• Noteer alle verschillen tussen de activiteiten die het voor de kinderen moeilijker

maken.
• Vul aan met eigen andere ideeën die niet op cd-rom te zien zijn.
• Na 40 minuten naar gymzaal.
• 3 Activiteiten uit bovengenoemde leerlijnen doen.
• Cursisten brengen per activiteit 2 veranderingen aan die het aanmerkelijk

complexer maken voor de deelnemers.
• De activiteiten nogmaals doen.
• Veranderingen bespreken op effecten.

Gebruikt onderscheid: volgordeprincipes – bijstellingen.

Blok 1: Aanbieden van activiteiten  67

C. Voorbeelden van stageopdrachten

Voorbeeld 1
Geef (minimaal) 15 stagelessen en geef in ieder geval 5 lessen in groep 3/4 èn 5 lessen
in groep 7/8. Geef 2 klassikale lessen en de overige lessen werken in groepen. Kies de
activiteiten gespreid over alle leerlijnen en bewegingsthema's. Plan ongeveer 4
activiteiten per les. Kies één groep, waarbij je enkele activiteiten herhaalt en passende
vervolgen aanbiedt.
Zorg voor:
• goede schriftelijke voorbereiding
• goed gekozen activiteiten wat betreft veiligheid en niveau van de kinderen
• duidelijke en snelle instructie
• informatieve klassikale momenten tijdens de les
• efficiënte wisseling van activiteiten
• bijstellingsmogelijkheden zodat iedereen mee kan doen
• goede hulp en ondersteuning waar dit noodzakelijk is.

Blok 1: Aanbieden van activiteiten  68

Voorbeeld 2
Kies (minimaal) 4 van onderstaande stageopdrachten en kies uit de overige mogelijk-
heden lessen, zodat je (minimaal) 15 lessen geeft.

a. Geef 3 lessen (1 aan 3/4, 1 aan 5/6, 1 aan 7/8) met de volgende activiteiten:

− balanceren: gaan over een (half instabiel) smal vlak
− springen: rechtstandig springen met behulp van minitramp
− jongleren: ballon hooghouden/solo-racketspel
− chaosdoelenspel.

b. Geef 3 lessen aan (dezelfde) groep 5/6 met de volgende activiteiten:
− balanceren: stoeltje
− balanceren: staand glijden
− doelspelen: pilonbal
− tikspelen: trefbal 4-4.

c. Geef 3 lessen aan (dezelfde) groep 7/8 met de volgende activiteiten:
− zwaaien: staand schommelen
− springen: touwtje springen met volgen
− tikspelen: duo-jagerbal met schuilplaats
− activiteit naar keuze.

d. Geef 3 lessen (1 aan 3/4, 1 aan 5/6, 1 aan 7/8) met de volgende activiteiten:
− tikspelen: overlooptikspel
− stoeispelen: bal afpakken
− doelspelen: opbouwend lummelspel
− jongleren: kaatseballen.

e. Geef 3 lessen aan (dezelfde) groep 3/4 met de volgende activiteiten:
− balanceren: skateboarden
− springen: wendspringen
− mikken: gooien in hoog doel
− activiteit naar keuze.

f. Geef 3 lessen (1 aan 3/4, 1 aan 5/6, 1 aan 7/8) met de volgende activiteiten:
− klauteren: steile wand
− zwaaien: touwzwaaien vanaf hoog vlak met landen
− springen: springen over hindernissen (hordenlopen)
− tikspelen: kriskrasspel (met functiewisseling).

g. Geef 3 lessen aan (dezelfde) groep 5/6 met de volgende activiteiten:
− zwaaien: circuszwaaien
− over de kop gaan: duikelen achterover aan de ringen
− matlummelspel
− activiteit naar keuze.

h. Geef 2 klassikale lessen aan verschillende groepen met onderstaande activiteiten
en 1 les werken in groepen met 4 zelf gekozen activiteiten:
− bewegen op muziek: looppas op actuele muziek
− hardlopen: estafette
− bewegen op muziek: inzetten en stoppen na 8 tellen òf volksdans.

i. Geef 2 klassikale lessen aan verschillende groepen met onderstaande activiteiten
en 1 les werken in groepen met 4 zelf gekozen activiteiten:
− op 3 veldjes hetzelfde spel: doelspelen en/of tikspelen
− bewegen op muziek: zelf gekozen activiteit.

Blok 1: Aanbieden van activiteiten  69

D. Toetsvoorbeelden

In het algemene deel gaven we in hoofdstuk 3 en 6 al aan wat de beperkte validiteit is
van het toetsen in het bewegingsonderwijs en het opleidingsonderwijs.
Toch geven we in de verschillende blokken enkele mogelijke toetsvoorbeelden, omdat
we geringe validiteit nog geen motief vinden om helemaal niet te toetsen.

Voorbeeld 1
Een schriftelijke toets waarbij de cursisten aangeven dat ze bekend zijn met de
organisatorische en veiligheidsaspecten van de aangeboden kernactiviteiten. Zij
kunnen van iedere activiteit beschrijven: arrangement, opdracht/activiteit, regels en
bijstellingen.

Voorbeeld 2
De cursisten houden een logboek bij met daarin iedere aangeboden activiteit in de
stage en evalueren de gekozen opstelling, de instructie en het groeperen, het wisselen
en de begeleiding. Per 5 lessen geven ze aan wat ze geleerd hebben en wat ze de
komende 5 lessen willen leren.

Blok 1: Aanbieden van activiteiten  70

Blok 2: Begeleiding en leerhulp  71

Blok 2: Begeleiding en leerhulp

1. Inleiding

2. Certificeringeisen

2.1 Vindplaats: werkplek
2.2 Vindplaats: contacturen en zelfstudie
2.3 Toelichting op de certificeringeisen

3. Inhoudselementen

3.1 Leerlijnen en didactiek
3.2 Theorie

4. Voorbeelden

A. Voorbeelden in relatie tot planning
B. Lesvoorbeelden
C. Toetsvoorbeelden
D. De module Ongevallen en veiligheid

Blok 2: Begeleiding en leerhulp 72

Blok 2: Begeleiding en leerhulp  73

1. Inleiding
De studenten hebben in het vorige blok geleerd om een les bewegingsonderwijs aan de
groepen 3 t/m 8 aan te bieden en te organiseren, zodat alle kinderen mee kunnen
doen.
In dit tweede blok gaat het er om dat de studenten leren de kinderen te begeleiden
door het geven van leerhulp zodat kinderen beter leren deelnemen aan de bewegings-
situaties.
Het gaat in dit blok vooral om de leerhulp, met als focus de grootste groep kinderen.
In blok 3 en 4 zal de aandacht gevestigd worden op kinderen die extra of bijzondere
zorg (leerhulp) nodig hebben (zie de modulen: 'zorgverbreding' en 'de goede bewe-
gers'). Algemene doelstelling van blok 2 is dus:
'Het leren beter begeleiden van kinderen zodat de kinderen beter leren bewegen in
bewegingsituaties'.
De inhoud van dit blok verwijst naar 5 modulen die in het Raamplan Vakbekwame
leraar bewegingsonderwijs via Pabo (1999) zijn beschreven:
1. Leerdoelen en leerhulp binnen bewegingssituaties (5)
2. Ongevallen en veiligheid (6)
3. Observeren van bewegingsgedrag (7)
4. Reguleren van bewegingssituaties (8)
5. Stage (9).

Tussen de inhoud van de modulen 1, 3, 4, 5 kan een dermate grote samenhang worden
gebracht dat deze met betrekking tot de certificeringeisen en opleidingsdidactische
werkvormen geïntegreerd kunnen worden uitgewerkt.
De module 'Ongevallen en veiligheid' wordt apart uitgewerkt. De opname van deze
module in dit blok is al in hoofdstuk 2 aan de orde gesteld. In ieder geval dient deze
module op zijn laatst in dit blok te worden geprogrammeerd, omdat de cursist nu
(zeker) alleen gaat lesgeven. Hij zal bij ongelukjes of ongelukken zelf moeten kunnen
optreden, waarbij geen mentor of begeleidende vakdocent aanwezig is om op terug te
vallen.
Het is mogelijk deze module zodanig te plannen dat tijdens iedere bijeenkomst van de
cursisten aan deze problematiek aandacht wordt besteed. Dan wordt het mogelijk, ook
wat dit onderwerp betreft, op actuele gebeurtenissen (zo die zich - onverhoopt - voor
hebben gedaan tijdens het werkplekleren) in te spelen.

2. Certificeringeisen
Nogmaals vermelden we de certificeringeisen van dit blok. Deze certificeringeisen zijn
gebaseerd op de eisen uit het eerste blok. De eisen uit het eerste blok worden in dit
blok niet herhaald, maar wel als bekend verondersteld. In principe kunnen deze eisen
vanwege de samenhang tussen 4 van de 5 modulen als einddoelen worden gezien. We
wijzen er nogmaals op dat deze certificeringeisen ook gelden voor een ‘buitenles’, een
les bewegingsonderwijs op schoolplein of sportveld. Dat betekent dat alle eisen in een
dubbel perspectief moeten worden bezien, omdat een groot aantal lesgeefhandelingen
in een minder besloten omgeving dan een gymnastiekzaal een andere toepassings-
mogelijkheid krijgen. Het overschrijden van de grens 'binnen-buiten' vraagt niet
alleen organisatorische, maar ook persoongebonden bekwaamheid.

Blok 2: Begeleiding en leerhulp 74

2.1 Vindplaats: werkplek
Uit de lesvoorbe-
reiding blijkt dat de
student:

• haalbare leerdoelen kan formuleren voor verschillende
niveaus van deelnemen

• haalbare reguleringsdoelen kan formuleren
• een lessituatie kan beschrijven met een gedifferentieerd

leeraanbod in verschillende bewegingsarrangementen
• de aan een gedifferentieerde bewegingssituatie verwante

(spel)regelstructuur kan overzien
• relevante leerhulp kan voorzien en dit ook kan formuleren
• voldoende kennis heeft van het beschikbare materiaal, de

toestellen en het gebruik daarvan

Tijdens de uitvoering
blijkt vanuit het
perspectief van
organisatie dat de
student:

• de kinderen op een effectieve wijze betrekt bij het
opbouwen, afbreken en aanpassen van de arrangementen

• komt tot adequate vormen van groeperen en ook in staat is
de groepen indien nodig te wijzigen (zo mogelijk) in
communicatie met de kinderen

• de vereiste (spel)regelstructuur snel weet uit te leggen en
voor de kinderen aannemelijk te maken

• aangepaste arrangementen weet te realiseren als kinderen
dreigen af te haken mede in samenspraak met de kinderen

Tijdens de uitvoering
blijkt vanuit het
perspectief van
begeleiden dat de
student:

• voldoende tijd neemt om het bewegingsgedrag te
observeren en zodoende een afweging kan maken met
betrekking tot de leerdoelen die in deze les relevant zijn

• zelf in uitvoerende zin bewegingsvoorbeelden kan geven
op niveau 1 en 2

• hulp kan verlenen (manuele sturing of vanghulp) bij
risicovolle activiteiten

• aan een subgroep duidelijk kan maken welk leerdoel voor
hen op dat moment relevant is en welke leerhulp kinderen
elkaar kunnen geven, terwijl de leeractiviteiten van andere
kinderen niet worden onderbroken

• voldoende tijd en ruimte biedt om de kinderen tot leren te
laten komen

Op basis van een
persoonlijke evaluatie
blijkt dat de student:

• kan beoordelen welke niveauverschillen er tussen kinderen
zijn

• samen met een kind het leerproces van dat kind kan
bespreken

• kan beoordelen welke leerdoelen wel of nog niet
voldoende aan de orde zijn geweest en/of herhaling
behoeven

• kan aangeven welke leerhulp wel en welke niet effectief is
geweest

• zich bewust is van valkuilen bij observeren (men denke
bijvoorbeeld aan stigmatisering, te ideaaltypische
bewegingskennis)

• leerresultaten kan vastleggen in een leerlingvolgsysteem

Blok 2: Begeleiding en leerhulp  75

2.2. Vindplaats: contacturen en zelfstudie
Met betrekking tot de
vakinhoud, de
leerlijnen is de
student:

• op ervaringsniveau bekend met complexe bewegings-
activiteiten met accent op toepassing in groep 7 en 8

• bekend met de bewegingsproblemen van alle
bewegingsthema’s

• bekend met verschillende differentiatiemogelijkheden van
25 kernactiviteiten verdeeld over de complexere
kernactiviteiten

• bekend met de algemene niveauaanduidingen binnen een
activiteit van de 12 leerlijnen

• in staat om de kennis opgedaan op basis van ervarings-
leren te transformeren naar andere bewegingsthema’s

Met betrekking tot de
didactiek is de
student:

• bekend met de voor- en nadelen van de vrije werklessen
in de bovenbouwgroepen

• in staat de kennis opgedaan via eigen motorische ervaring
om te zetten naar een leersituatie voor kinderen

• in staat de verschillende soorten leerhulp te relateren aan
de bewegingsactiviteiten en de mogelijke effectiviteit van
de beoogde leerhulp in te schatten

• in staat te onderkennen waar bewegingsverhinderingen
voor kinderen liggen en daar in pedagogische zin
adequaat mee om te gaan

Met betrekking tot de
theoretische vorming
heeft de student:

• kennis genomen van de verschillende gerichtheden die het
begrip differentiatie (tempo, niveau, interesse) voor het
bewegingsonderwijs inhoudt en hoe dat de sfeer van de les
kan beïnvloeden

• kennis genomen van minstens 2 leerlingvolgsystemen en
kan de dominante benadering daarbinnen plaatsen

• kennis van eisen omtrent veiligheid van toestellen,
materialen en het gebruik daarvan in gymzalen en op
buitenspeelplaatsen

• kennis van veel voorkomende typische bewegings-
blessures en de eerste hulpverlening daaromtrent

• kennis van de inspanningsfysiologische en
(sport)trainingsprincipes die bij een bewegingsles voor
basisschoolkinderen van belang zijn

2.3 Toelichting op de certificeringeisen
In dit blok wordt in ieder geval uit elk bewegingsthema weer 1 kernactiviteit
aangeboden, die nog niet in blok 1 aan de orde is geweest. Hierdoor krijgen de
cursisten een ruimer arsenaal van bewegingsactiviteiten ter beschikking. In dit blok
zal het niet alleen gaan om het leren aanbieden van de bewegingsactiviteit, maar
vooral om het geven van leerhulp bij die activiteit.
Om goede leerhulp te geven is het van belang dat de cursist inzicht krijgt in de
verwantschappen. Het gaat om de verwantschap tussen de reeds bekende kernacti-
viteiten binnen een bewegingsthema, de verwantschap tussen de bewegingsthema’s
binnen een leerlijn en de verwantschap met andere bewegingsthema’s in andere
leerlijnen. Het kan soms zo zijn dat de verhindering bij een kind om iets te leren kan
worden weggenomen door het aanbieden van andere activiteiten. Kennis van
verwantschappen is daarvoor noodzakelijk.

Blok 2: Begeleiding en leerhulp 76

In dit blok zullen de cursisten ook leren dat elk kind op een andere wijze een activiteit
uitvoert. Deze verschillen tussen kinderen kunnen gedeeltelijk inzichtelijk gemaakt
worden door ze te observeren vanuit bijvoorbeeld vier niveauduidingen (zie ook
Basisdocument Bewegingsonderwijs, inclusief cd-rom).
De kern van het didactische gedeelte van dit blok bestaat uit het leren formuleren van
leerdoelen, het geven van leerhulp en het observeren van bewegingsgedrag.
Het gaat daarbij niet alleen om leerdoelen en leerhulp met betrekking tot het
uitvoeringsniveau van de activiteit, maar ook om de wijze waarop de kinderen de
activiteit reguleren.
Het begeleiden van bewegingsgedrag is een samenspel tussen kinderen en leerkracht.
Het is voor de leerkracht onmogelijk om in een les alle mogelijke leerhulp zelf te
geven. Kinderen zullen leerhulp ook zelf moeten leren inzetten en daarbij elkaar
kunnen helpen.
De groeperingsvorm waarin de les gegeven wordt is medebepalend voor de vorm
waarin de leerhulp geboden kan worden.
In een leerlingvolgsysteem kan de docent aangeven wat uiteindelijk de leerresultaten
zijn geweest.
Tot slot zal in dit blok ook aandacht besteed worden aan de rol (persoon) van de
leerkracht.
Niet elke vorm van leerhulp past bij de mogelijkheden van iedere leerkracht. Elke
leerkracht zal op zoek moeten naar zijn eigen wijze van lesgeven.

3. Inhoudselementen.
We gaven reeds aan dat de certificeringeisen zijn doorvertaald naar inhoudselementen.
Ze worden beschouwd als de dragers van het programma.

Blok 2: Begeleiding en leerhulp  77

3.1 Leerlijnen en didactiek
 Leerlijnen Didactiek

Zelf

uitvoeren

(van)

• 12 complexe activiteiten (accent op

groep 7/8) doen

• niveaudoorbraak ervaren van niveau 1

naar niveau 2 of van 2 naar 3

• diverse leerhulp ervaren voor het

bereiken van een niveaudoorbraak

• manuele ondersteuning ervaren

• differentiatie toepassen

• complexe reguleringstaken uitvoeren

• verwantschap ervaren tussen kern- en

verwante activiteiten

• het aanbieden van een complexe

activiteit aan medecursisten

• het maken van een eigen voorbereiding

van een minder reeds uitgewerkte

activiteit (bijvoorbeeld een verwante

activiteit)

• verschillende soorten leerhulp

(bijvoorbeeld manuele ondersteuning,

aanwijzingen, enzovoort)

• verschillende differentiatieregels

• verschillende lesgeefstijlen

• lessen in een vrije werkvorm

Partici-

perend

observeren

(van)

• niveau van uitvoeringswijze van

medecursisten

• niveaudoorbraak van een medecursist

• de invloed van leerhulp bij een

medecursist

• het verband tussen reguleringstaken en

de uitvoeringswijze van de bewegings-

handelingen

• de verhouding tussen deelnemers en

lesgever

• de wijze waarop de lesgever omgaat

met de niveauverschillen

• de wijze waarop leerhulp gegeven

wordt

• de belangrijkste gebeurtenissen tijdens

een bewegingsituatie

Analyseren

van beelden

(ten aanzien

van)

N.a.v. beelden van kinderen:

• deelhandelingen van een activiteit

• niveau (1, 2, 3) van kinderen op grond

van beelden (met betrekking tot

leerlingvolgsysteem)

• bewegingsmogelijkheden om met

leerhulp op aan te sluiten

• belevingsaspecten om met leerhulp op

aan te sluiten

• reguleringstaken

N.a.v. beelden eigen bewegen:

• eigen niveau van bewegen op grond

van beelden

N.a.v. beelden van een lesgever in een

bewegingssituatie:

• kenmerken van verschillende

lesgeefstijlen

• verschillende initiatieven die de

lesgever onderneemt

N.a.v. beelden van eigen lesgeefgedrag:

• positieve initiatieven

• problematische gebeurtenissen

• eigen lesgeefstijl

Terugblikken

(op)

• eigen leerproces bij het bereiken van

een niveaudoorbraak

• het verschil tussen leerproces en

niveaudoorbraak bij cursisten en bij

kinderen

• de verschillende effecten van leerhulp

• het omgaan met niveauverschillen in

homogene en heterogene groepen

• de relatie tussen reguleringshande-

lingen en bewegingshandelingen

• leerdoelen en leerresultaat op korte en

lange termijn met betrekking tot eigen

bewegingsgedrag en dat van kinderen

• valkuilen/problemen bij het geven van

leerhulp

• de mogelijkheden en gevaren van een

leerlingvolgsysteem

• de verschillen tussen de cursisten (en

docent) met betrekking tot de

lesgeefstijlen

• de verschillen tussen de cursisten met

betrekking tot het uitvoeren van

reguleringstaken

• de relatie tussen gewenste leerdoelen,

leerhulp en lesgeefstijlen met

betrekking tot visie op bewegings-

onderwijs

Blok 2: Begeleiding en leerhulp 78

3.2 Theorie
De bovenstaande dragers van het programma dienen om aan de certificeringeisen te
voldoen nog te worden aangevuld met een aantal met name theoretische concepties,
die in de vorm van zelfstudie-opdrachten kunnen worden verworven. Het betreft
• het vergelijken van verschillende observatiemethoden die geschikt zijn voor de

lessen bewegingsonderwijs
• onderzoeken van observatiemethode op achterliggende motieven
• kennis nemen van verschillende leerlingvolgsystemen
• leren over bewegen (reflecteren) door kinderen
• formuleren van concrete leerdoelen
• reguleringsaspecten in het bewegingsonderwijs
• werking en belasting van gymmateriaal.

Blok 2: Begeleiding en leerhulp  79

4. Voorbeelden

De volgende voorbeelden worden uitgewerkt:
A. Voorbeelden in relatie tot planning
B. Lesvoorbeelden
C. Toetsvoorbeelden
D. De module Ongevallen en veiligheid.

A. Planning

1. Mogelijke bewegingsactiviteiten
In blok 2 wordt uit elk bewegingsthema minimaal 1 kernactiviteit gedaan die voor
meer leeftijdsgroepen geschikt is (31 kernactiviteiten).
In blok 1 is een vijftal bewegingsthema’s niet aan de orde geweest vanwege de niet
geringe complexiteit. Deze zullen in dit blok extra aandacht krijgen. Het gaat om:
• touwklimmen
• steunzwaaien
• ver- en hoogspringen
• retourneren
• honkloopspelen.

In dit blok gaat het ook over het leren hulpverlenen (vanghulp geven), daarom zullen
er ook complexe activiteiten worden aangeboden waarbij echt gevangen moet worden.
Dat maakt het duidelijk voor de cursist dat hij de vaardigheid 'vangen/hulpverlenen'
goed onder de knie moet krijgen. De volgende activiteiten komen hiervoor in
aanmerking:
• springen vanuit de minitramp met rollend landen
• steunzwaaien
• muursalto
• gaan over een zwaaiend balanceervlak
• spreidsprong.

Op basis van de voorgaande keuzes komen we tot het volgende overzicht van
mogelijke activiteiten:

Leerlijn balanceren:

Bewegingsthema:
• balanceren

• rijden
• glijden
• acrobatiek

• gaan over zwaaiend balanceer-

vlak
• staand skateboarden
• staand glijden
• de handstand

Leerlijn klimmen: Bewegingsthema:
• klauteren
• touwklimmen

• hindernisbaan (snel) groep 7/8
• touwklimmen (groep 3-8)

Leerlijn zwaaien:

Bewegingsthema:
• schommelen

• hangend zwaaien
• steunend zwaaien

• schommelen en voor afspringen

(groep 7/8)
• ringzwaaien
• steunzwaaien zie groep 3/6

Blok 2: Begeleiding en leerhulp 80

Leerlijn over de kop:

Bewegingsthema:
• over de kop

• muursalto

Leerlijn springen:

Bewegingsthema:
• vrije sprongen
• steunspringen

• loopspringen
• touwtje springen

• ver-/hoogspringen

• diepspringen
• springen uit minitramp en

rollend landen
• stap-stap-sprong
• inspringen bij een ander met

klein touw
• hoogspringen

Leerlijn hardlopen:

Bewegingsthema:
• hardlopen

• sprinten

Leerlijn mikken:

Bewegingsthema:
• wegspelen
• mikken

• bal slaan met knuppel
• voetbalmik

Leerlijn jongleren:

Bewegingsthema:
• werpen/vangen
• soleren
• retourneren

• sparrend overspelen
• dribbelvormen
• badminton

Leerlijn doelspelen:

Bewegingsthema:
• keeperspelen
• lummelspel
• aangepaste

sportspelen

• voetbal-chaosdoelenspel
• eindvakbal
• hakobal

Leerlijn tikspelen:

Bewegingsthema:
• tikspelen

• afgooispelen
• honkloopspelen

• combinatie wegloop- en

overloopspel
• trefbal met scoren
• uittikslagbal

Leerlijn stoeispelen:

Bewegingsthema:
• stoeispelen

• stoeispel: komen tot controle

Leerlijn bewegen en
muziek:

Bewegingsthema:
• bewegen in tempo
• bewegen n.a.v de

vorm
• dans uitvoeren

• galop op actuele muziek
• hoekenloop

• jazzdans

Blok 2: Begeleiding en leerhulp  81

2. Ordening van modulen
Blok 2 heeft een studiebelasting van 5 punten, waarvan 1 studiepunt beschikbaar is
voor de module 'Ongevallen en veiligheid' en een ander studiepunt voor de stage.
Er blijven daardoor 3 studiepunten over. Deze kunnen op verschillende wijzen
gekoppeld worden aan de 4 hoofdthema’s: leerdoelen, leerhulp, reguleren en
observeren.

Mogelijkheid 1.
Een alomvattende module bestaande uit drie studiepunten met als titel: 'begeleiden en
leerhulp'.
Argument: De onderwerpen hebben veel verwantschap met elkaar waardoor het lastig
is om ze apart in modulen te behandelen. In deze situatie kan één docent de verwant-
schap en de verschillen in elke les steeds verduidelijken en het geheel integraal
benaderen.

Mogelijkheid 2.
Drie modulen van elk 1 studiepunt:
1. Leerdoelen en leerhulp
2. Observeren
3. Reguleren.
Argument: Leerdoelen en leerhulp passen als onderwerp goed bij elkaar en geven de
beginnende cursist direct inzicht in de kern van het bewegingsonderwijs.
Observeren en reguleren zijn onderwerpen die ook apart behandeld kunnen worden.
Tussen de verschillende opleidingsdocenten zijn goed afspraken te maken wat wie bij
welk opleidingsaspect accentueert.

Mogelijkheid 3.
Twee modulen:
1. Reguleren (1 studiepunt)
2. Observeren, leerdoelen en leerhulp (2 studiepunten).
Argument: De cursist zal in blok 2 voor het eerst alleen moeten gaan lesgeven, zonder
een begeleider aan de kant. Voor een beginnende lesgever is vaak het reguleren van
de les samen met de kinderen een groot probleem. Een aparte accentuering van dit
opleidingsaspect in een module komt hieraan tegemoet. Enige overlap met het
'aanbieden' in blok 1 kan hier op de loer liggen.

Mogelijkheid 4.
Twee modulen:
1. Observeren en leerdoelen (2 studiepunten)
2. Reguleren en leerhulp (1 studiepunt).
Argument: Voor het geven van leerhulp is het nodig dat de lesgever eerst goed kan
observeren en weet welke leerdoelen hij of zij wil bereiken. Op grond van deze kennis
wordt in de volgende module de overgang naar leerhulp gemaakt. Het reguleren wordt
dan als uitwerking van blok 1 niet meer zo expliciet aan de orde gesteld. Deze
mogelijkheid is alleszins bruikbaar als de leergroep bestaat uit reeds ervaren leerkrach-
ten, die desondanks deze leergang nog willen volgen.

Afhankelijk van de leergroep kan de opleidingsdocent een keuze maken. Wij opteren
in zijn algemeenheid voor optie 1.

Blok 2: Begeleiding en leerhulp 82

B. Lesvoorbeelden

Onderstaand worden 11 voorbeelden van lessen of opdrachten binnen lessen wat
verder uitgewerkt. Deze voorbeelden zijn bedoeld om te laten zien hoe de inhouds-
elementen kunnen worden aangekleed tot een 'onderwijsactiviteit'.

 Leerlijnen Didactiek
Zelf uitvoeren 1a. geven van een voorbeeld

1b. atelieruren
1c. het naspelen van regule-
ringsproblemen

5. lesgeefstijlen: SIOC

Participerend
observeren

2. leerhulp bij dubbel dutch 6. muursalto

Analyseren van beelden 3. analyse cd-rom met betrek-
king tot niveau van deelnemen

7. 'video interactie
begeleiding'

Terugblikken 4. op het bereiken van
niveaudoorbraak

8. videofilm maken over
'wat is leerhulp?'

De voorbeelden zijn geplaatst in een bepaald vakje, maar bieden ook mogelijkheden
om gecombineerd te worden met andere werkvormen of items. Ter illustratie: het
inhoudselement 'complexe leeractiviteiten uitvoeren' wordt in voorbeeld 1c. gepresen-
teerd als de onderwijs-/opleidingsactiviteit 'het naspelen van reguleringsproblemen',
maar zou tevens nog gecombineerd kunnen worden met de lesgeefstijl 'instructeur'.

1a. Het geven van een voorbeeld
Er wordt gewerkt in vier groepen. Elk groep heeft een van de volgende bewegings-
activiteiten opgedragen gekregen:
• wegslaan van een bal met een plankje
• handstand
• diepspringen
• voetbalmik.
Ze krijgen de opdracht om deze activiteit uit te proberen en zo te oefenen dat elke
deelnemer in staat is om een voorbeeld te geven op drie uitvoeringsniveaus.
Elke groep krijgt hier 20 minuten de tijd voor.
Daarna worden er vier nieuwe groepen gemaakt, waarin uit elk oud groepje een
vertegenwoordiger zit.
De nieuwe groepjes gaan nu alle vier activiteiten doen.
Bij elke activiteit worden er eerst drie voorbeelden gegeven. De voorbeeldgever begint
met niveau 1 of 2 of 3 en vraagt na elk voorbeeld aan de observanten welk niveau er
getoond is.
Daarna mogen de deelnemers zelf de activiteit uitproberen, zodat ze zelf een voorbeeld
kunnen geven op niveau 1 en 2 (en misschien ook 3).
Deze ronde duurt ongeveer 30 minuten.
Tot slot worden alle activiteiten nog een keer voorgedaan en klassikaal de ervaringen
en vragen besproken.

Motivering
De cursist leert in deze werkvorm een activiteit aan te bieden met een goed voorbeeld
en leert de verschillen te onderkennen tussen de drie niveaus.
Een goede lesgever zal op verschillende niveaus een voorbeeld moeten kunnen geven.
Dat is soms voor een cursist die goed kan bewegen erg lastig. Deze weet niet meer hoe
een activiteit op de meest eenvoudige wijze wordt uitgevoerd.

Blok 2: Begeleiding en leerhulp  83

Daarom zal er geoefend moeten worden in het geven van voorbeelden op minstens 2
niveaus.
Een lesgever die in staat is om ook niveau 3 van de uitvoeringswijze te tonen zal
tijdens het lesgeven vooral de goede bewegers kunnen inspireren om de activiteit
vaker te herhalen en daardoor de activiteit beter uit te voeren.

1b. Atelieruur in zelfstudietijd
In blok 1 hebben de studenten geleerd om zelfstandig een activiteit te instrueren en te
organiseren. Hier kunnen we in het 2e blok gebruik van maken, door de cursisten de
opdracht te geven om onder eigen leiding in de gymzaal een aantal activiteiten te
beoefenen, bijvoorbeeld tikspelen en doelspelen (activiteiten met weinig gevaar voor
ongelukken en die soms ingewikkeld zijn met betrekking tot de regelingen).
De gymzaal is ter beschikking voor de cursisten en er is geen opleidingsdocent bij. We
noemen dit 'atelier'-uren.
De cursisten krijgen de opdracht om binnen een uur de volgende 2 activiteiten op te
zetten en te doen:
• schone voeten halen
• eindvakbal.
De betreffende activiteiten kunnen de cursisten opzoeken in een methodeboek of
vervolgboek van het Basisdocument Bewegingsonderwijs.
De tweede opdracht is om het arrangement en de regels zo aan te passen dat het spel
voor alle deelnemers goed speelbaar is.
De laatste opdracht kan zijn dat de cursisten elkaar beoordelen op het getoonde
spelniveau.
In de volgende les met de opleidingsdocent kunnen deze spelen dan getoond worden
en gebruikt worden om nieuwe opdrachten aan te koppelen.

Motivering
De cursisten leren in deze werkvorm om de complexiteit van een moeilijk spel te
analyseren zonder dat een opleidingsdocent daar hulp bij kan bieden. Ze leren ook het
spel aan te passen aan hun eigen niveau en elkaar te beoordelen.

1c. Het naspelen van reguleringsproblemen
De les begint met een aantal korte dramaoefeningen, zoals elkaar 'goedendag' zeggen
met verschillende stemmingen.
Daarna moeten de cursisten in een klein groepje drie verschillende leerlingtypen
bespreken en vormgeven.
Deze drie typen leerlingen verwijzen naar een soort reguleringsproblematiek,
bijvoorbeeld iemand die geen zin heeft om mee te doen, iemand die niet tegen zijn
verlies kan, iemand die vaak de regels een klein beetje overtreedt.
Deze drie typen worden door de cursist zelf beoefend door het spelen van een
eenvoudig tikspelletje, bijvoorbeeld 'Boefje'.
Wanneer elke cursist in staat is om een bepaald type uit te beelden (een type dat op je
zelf lijkt is eenvoudiger dan een type dat verder van je zelf weg ligt) kan de volgende
opdracht gegeven worden.
Zes cursisten krijgen de rol van leerling en één cursist die van docent. Van de zes
cursisten mogen drie cursisten een type spelen en de andere drie doen 'gewoon' mee.
De docent moet een spel met ze gaan spelen, bijvoorbeeld chaosvoetbalspel. De
'kinderen' proberen vanuit hun rol te onderzoeken op welke wijze de reguleringspro-
blematieken in zo’n spel kunnen ontstaan.
De docent probeert te observeren en pas in te grijpen wanneer het spel helemaal niet
meer loopt (dus niet te vroeg).

Blok 2: Begeleiding en leerhulp 84

Aan deze werkvorm kan ook een opdracht verbonden worden voor de observanten
aan de kant.
Tot slot wordt geïnventariseerd welke aspecten er mee spelen bij het zelfstandig
reguleren van dit spel en hoe het leerproces bij dit type leerlingen kan verlopen om
het spel zelfstandig te leren spelen.

Motivering
De cursisten kunnen in deze werkvorm leren wat het betekent om moeite te hebben
met het (eerlijk) reguleren van een spel. Vanuit deze beleving kan het makkelijker zijn
om goede leerhulp te geven aan deze kinderen.
Wanneer de problematiek van het reguleren zich niet duidelijk voordoet tijdens de
instructie-uren tijdens de opleiding, dan moet de docent zijn toevlucht wel zoeken in
een rollenspel om de problematiek duidelijk te maken.
Het gevaar bij dit soort werkvormen is dat de cursisten te veel opgaan in hun rol en
dat het daardoor een 'puinhoop' wordt, waardoor het lesdoel niet tot zijn recht komt.
De cursisten zullen in staat moeten zijn om 'toneel te spelen', dat betekent dat ze in
hun toneelspel ook rekening moeten houden met de andere spelers op het toneel,
namelijk de 'leerkracht' en de andere 'kinderen'. Het is daarom wenselijk om eerst met
een aantal algemene 'dramaoefeningen' te beginnen.

2. Het zelf uitproberen van leerhulp: dubbel dutch leren
De groep krijgt de opdracht om in een groepje van 4 studenten elkaar 'dubbel dutch'
te leren. Dubbel dutch is een vorm van touwtjespringen waarbij 2 touwen (tegen
elkaar in) gedraaid worden en de springer in het midden moet springen over de 2
touwen.
Tijdens het oefenen noteren ze welke leerhulp ze aan elkaar geven.
Bij veel cursisten mislukt het inspringen of na 1 of 2 sprongen gaat het fout. Het gaat
dus om een leerproces van niveau zorg (0) naar niveau 1 van deelnemen.
De deelnemers moeten onderzoeken welke leerhulp ze aan elkaar geven en welke leer-
hulp goed bij hen zelf werkt. Vooral aspecten van elkaar goed helpen als draaier is een
belangrijke voorwaarde voor het leren. Hierdoor wordt inzichtelijk dat reguleringsas-
pecten (draaien) ook grote invloed hebben op het leerproces van de springer.
Het duurt gemiddeld een half uur voordat de helft van de groep in staat is om enige
tijd te springen.
Hierna kan de leerkracht gaan inventariseren welke leerhulp gebruikt is door de
verschillende groepen. Hierdoor krijgen de groepen extra informatie om de zwakke
beweger nog een keer te helpen.
Wanneer het dan nog niet gelukt is iedereen het springen te leren, krijgt de zwakste
beweger nog een keer een beurt. De verschillende groepen mogen nog 1 tip geven aan
deze beweger. (De beweger moet dan wel bereid zijn om in het middelpunt van de
belangstelling te staan.)
Tot slot kan de leerkracht de verschillende leerhulpen systematiseren en ordenen aan
de hand van verschillende thema’s. Bijvoorbeeld het thema: welke hulp is het meest
geschikt voor een beweger op niveau zorg of op niveau 2? Welk leerhulp is het
makkelijkste door de leerkracht te geven en welke door de draaiers?

Motivering
De cursisten leren in deze werkwijze de werking van verschillende soorten leerhulp
(bijvoorbeeld verbaal, context, manueel), maar tevens wordt duidelijk dat niet elke
leerhulp bij iedereen op dezelfde wijze werkt.

Blok 2: Begeleiding en leerhulp  85

3. Het analyseren van niveaus van uitvoeringswijze van activiteiten met behulp van
cd-rom Basisdocument Bewegingsonderwijs
De cd-rom bij het Basisdocument Bewegingsonderwijs is een handig hulpmiddel om
inzicht te krijgen in vier niveaus van deelnemen aan een bewegingsactiviteit.
Op de cd-rom is voor elke leerlijn 1 kernactiviteit in beeld gebracht voor de groepen
1-2, 3-4, 5-6, 7-8. Bij elke groep is te zien hoe een kind op de niveaus 'zorg', 1, 2 of 3
deelneemt.
De cursusgroep wordt verdeeld in groepjes van drie. Elk groepje krijgt een eigen
activiteit om te analyseren.
De volgende activiteiten op de cd-rom zijn hiervoor goed geschikt:
• wendspringen
• acrobatiek
• jongleren
• lummelen (groep 1-2 en 3-4).

In de uitwerking van dit voorbeeld bepalen we ons tot het wendspringen en spreken af
dat elk groepje een andere leeftijdscategorie bekijkt.
De cursist krijgt de volgende vragen mee om thuis op de computer uit te werken.
• Bekijk alle 4 filmpjes (4 niveaus) en beschrijf 5 deelhandelingen waaruit de

activiteit bestaat en die bij alle springers van niveau 1, 2 en 3 observeerbaar zijn.
Beschrijf de deelhandelingen met een werkwoord en een zelfstandig naamwoord.

• Beschrijf belangrijke deelhandelingen die bij een bepaald niveau wel zichtbaar zijn
en bij een ander niveau niet. Bijvoorbeeld bij een goede of een zwakke beweger.

• Geef kort per deelhandeling aan wat opvallende verschillen zijn tussen de niveaus
van uitvoeren. Gebruik eventueel onderstaand kader.

Deelhandeling Niveau zorg Niveau 1 Niveau 2 Niveau 3
1.
het aanlopen naar de
afzetplek

2.
……….

3.
4.
5.

• Vergelijk de antwoorden op de vorige vragen met de andere twee leden van je

groepje en probeer een gezamenlijk antwoord te vinden.
• Probeer in algemene termen de verschillen tussen de niveaus van wendspringen te

benoemen.
• Welke kennis die je in deze opdracht hebt opgedaan zou je opnieuw kunnen

gebruiken als je een andere activiteit gaat analyseren?
Tijdens een docentencontactuur wordt de vijfde deelopdracht 'demonstratief'
behandeld.

Motivering
In deze werkvorm leren de studenten observeren van bewegingsgedrag en inzicht te
krijgen in de verschillende niveaus van deelnemen.
Deze opdracht kan verder uitgewerkt worden naar het leren formuleren van leerdoelen
en leerhulp voor de verschillende kinderen die op de cd-rom te zien zijn.

Blok 2: Begeleiding en leerhulp 86

4. Het bereiken van een niveaudoorbraak
De opleidingsdocent kan samen met de groep een keuze maken voor een bepaalde
activiteit en die activiteit een aantal lessen achter elkaar aanbieden, bijvoorbeeld als
afsluiting van de les. Het tikspel 'schone voeten halen' leent zich daar goed voor. In
dit spel zijn voor de verschillend getalenteerde deelnemers veel leerkansen aanwezig.
De groep speelt dit spel 4 weken achter elkaar, elke keer gedurende 10 minuten.
Na elke les moet de cursist notities maken met betrekking tot bijvoorbeeld 3 van de
volgende items.
• Op welk niveau heb ik meegespeeld en uit welke acties bleek dat?
• Heb ik ten opzichte van de vorige week af en toe op een hoger niveau

meegespeeld?
• Welke acties mislukken nog te vaak?
• Welke van die mislukte acties zou ik willen leren om beter te worden?
• Welke belevingsaspecten hebben vandaag mijn speelgedrag belemmerd of

gestimuleerd?
• Van welke medespeler heb ik vandaag iets geleerd en wat heb ik geleerd van die

ander?

Na 4 weken maakt de cursist een samenvatting van deze notities en geeft aan op
welke wijze het hem/haar gelukt (of mislukt) is om een niveaudoorbraak te beleven.

Motivering
Voor het bereiken van een niveaudoorbraak is meestal een lang leerproces nodig. Het
is daarom wenselijk om een bepaalde activiteit vaak aan te bieden. Dit geldt voor
leerlingen maar ook voor cursisten.De cursist leert in deze werkvorm inzicht te krijgen
in de verschillende spelniveaus, maar ook zijn eigen niveau daarbij te plaatsen.
Bovendien leert hij zo gebruik te maken van leerhulp die bij hem/haar past. Daarnaast
kan de cursist inzicht krijgen in belevingsaspecten die van belang zijn bij een langdu-
riger leerproces.

5. Het uitproberen van 4 lesgeefstijlen: Sioc
Ter introductie.
In de vakliteratuur wordt gebruik gemaakt van de volgende indeling van lesgeefstijlen
in het bewegingsonderwijs: Scheidsrechter, Instructeur, Organisator, Coach (SIOC).
De scheids zorgt voor strakke leiding zodat alle deelnemers zich aan de regels houden.
De instructeur zorgt voor leerhulp opdat de activiteit beter kan gaan lukken.
De organisator zorgt voor aanpassingen van de omstandigheden (bijvoorbeeld arran-
gement) zodat de deelnemers uitgenodigd worden om de activiteit te doen.
De coach zorgt voor aanmoedigingen waardoor de deelnemers enthousiast en
gemotiveerd blijven.

De volgende opdracht kan gegeven worden.
Een groep van 6 cursisten speelt een spel en 4 lesgevers staan aan de kant. De
cursisten hebben een rol meegekregen, bijvoorbeeld van 'slechte speler', 'goede speler',
'geen zin', 'gemeen spelen', 'aandachtvrager'. Hierdoor ontstaat er een spel dat lijkt op
het echte onderwijs, waardoor de lesgever regelmatig moet ingrijpen. De lesgevers aan
de kant observeren het spel en beslissen met elkaar wat voor soort stijl van lesgeven
wenselijk is en wie van de lesgevers dat gaat proberen. Deze lesgever mag dan alleen
als bijvoorbeeld scheids optreden, wanneer de wachtende lesgevers vinden dat er een
andere stijl van lesgeven nodig is wordt er gewisseld en mag de betreffende lesgever
het gaan proberen. De spelers moeten in hun rol blijven, maar ze moeten zich wel

Blok 2: Begeleiding en leerhulp  87

laten beïnvloeden door de lesgever. Nadat de lesgever heeft ingegrepen moet het spel
iets beter gaan lopen en kan er wel weer een nieuw probleem ontstaan.
Deze werkvorm blijft hoogstens 20 minuten goed werkbaar, daarna moet er van
functies gewisseld worden.

Motivering
De ideale lesgever kan alle 4 lesgeefstijlen gecombineerd toepassen, afhankelijk van de
gebeurtenissen in de les. Een beginnende lesgever heeft vaak een voorkeur voor een
bepaalde stijl en heeft problemen met een andere stijl. Daarom is het goed dat de
cursist in de veiligheid van de opleiding de verschillende stijlen eens kan uitproberen.
De cursist leert in deze werkvorm ervaren welke lesgeefstijl het beste bij hem/haar zelf
past en kan ervaring opdoen met andere lesgeefstijlen die moeilijker zijn. De hele
groep krijgt inzicht in het voordeel van de verschillende lesgeefstijlen.
Deze werkvorm is goed te combineren met observanten die bekijken of de lesgever
ook in zijn rol blijft en of deze rol ook bij de lesgever past.

6. Muursalto: het uitproberen van verschillende soorten leerhulp
Deze vier mogelijkheden van leerhulp kunnen uitgeprobeerd worden met de volgende
opdracht.
Vier groepjes van 3 tot 5 studenten krijgen de opdracht om elkaar de muursalto aan te
leren. Elk groepje mag maar gebruik maken van 1 soort leerhulp. Er is bijvoorbeeld
een groepje dat alleen maar verbale hulp (aanwijzingen) mag geven en een ander
groepje dat niets mag zeggen maar alleen elkaar lijfelijk mag ondersteunen.
Halverwege de les worden de verschillende vondsten aan elkaar gepresenteerd. Tijdens
de presentatie krijgt een groepje les van een ander groepje dat een ander soort
leerhulp heeft onderzocht. De lesgever moet nu de gevonden leerhulp toepassen op
een groep deelnemers die al verder zijn in het leerproces. De andere twee groepjes
observeren de werking van de leerhulp. Na de presentatie geven de deelnemers,
observanten en de lesgevers hun mening over de leerhulp. Tot slot worden alle
mogelijke vormen van leerhulp opnieuw geordend vanuit een bepaald thema,
bijvoorbeeld welke hulp is het meest geschikt voor een zwakke beweger in groep 8.

Motivering
De cursist leert mogelijkheden en beperkingen van de verschillende soorten leerhulp
door deze te observeren, aan den lijve te ervaren en te ordenen. Over het algemeen
onderscheiden we verbale, manuele, contextuele en visuele leerhulp.

7. Video-opname van eigen lesgeefgedrag
De student laat opnamen maken van zijn eigen stagesituatie en onderzoekt zijn eigen
lesgeefvaardigheden, met betrekking tot bijvoorbeeld het geven van leerhulp of
lesgeefstijlen.
Hierbij kan gebruik gemaakt worden van de observatiewijzers die ontwikkeld zijn in
'video interactie begeleiding'. Op veel Pabo’s is hiermee al veel ervaring opgedaan.

8. Het maken van een videofilmpje over 'Wat is leerhulp?'
Een groepje van 6 studenten krijgt de opdracht om een instructiefilm te maken over
het geven van leerhulp bij een bepaalde activiteit.
Op deze film laten de cursisten bepaald bewegingsgedrag zien, zoals dat herkenbaar is
op een basisschool. Op grond van dit gedrag geeft de leerkracht bepaalde leerhulp. Op
de film is te zien welke leerhulp wel goed werkt en welke niet goed werkt.
De film mag niet langer duren dan 7 minuten.
De film wordt daarna gepresenteerd aan de hele groep.

Blok 2: Begeleiding en leerhulp 88

Motivering
De cursisten leren door deze opdracht te reflecteren over datgene wat ze al weten,
omdat ze hun kennis moeten omzetten in beelden die door anderen begrepen moeten
worden.

Blok 2: Begeleiding en leerhulp  89

C. Toetsvoorbeelden

Voorbeeld 1: Praktijktoets
Zes studenten krijgen een opdracht om in een half uur tijd een onbekende activiteit
(waarvan de beschrijving op papier staat):
• op te bouwen
• zo deel te nemen dat iedereen op niveau 1 en niveau 2 kan deelnemen
• 10 mogelijke vormen van leerhulp bekend zijn.

De docent beoordeelt de groepsprestatie met een onvoldoende, voldoende, goed en de
groep beslist onderling welke cursist onder en welke cursist boven het gemiddelde
groepsniveau heeft deelgenomen.
Op grond van deze gegevens kan de docent een cijfer vaststellen.

Voorbeeld 2: Literatuuronderzoek
De cursist moet 2 teksten opzoeken in de vakliteratuur of tijdschriften over het thema
'leerdoelen'. Deze teksten moeten kort worden samengevat en daarna moet de cursist
een vergelijking maken tussen de twee teksten, de visie van de opleiding over
lesdoelen en de eigen visie over lesdoelen.

Blok 2: Begeleiding en leerhulp 90

D. De module Ongevallen en veiligheid

Zoals eerder aangegeven hoeft de module 'Ongevallen en veiligheid' niet op dezelfde
manier geprogrammeerd te worden als de andere cursusinhouden. Het lijkt heel wel
mogelijk om hier gedurende een aantal bijeenkomsten in collegevorm enige tijd aan te
besteden. Dit temeer daar de cursisten in de initiële opleiding waarschijnlijk ook al in
staat zijn gesteld hun EHBO-brevet te behalen of een daarmee overeenstemmende
cursus hebben gevolgd.
Daarnaast is het goed tijdens de instructie van veiligheidsmaatregelen bij het inrichten
van bewegingssituaties de cursisten nadrukkelijk attent te maken op maatregelen ter
voorkoming van ongevallen. En daarbij tevens aan te geven wat de risicofactoren van
bepaalde situaties zijn. Niet alleen omdat voorkomen beter is dan genezen, maar
vooral ook om bij de cursisten te pogen hier een extra zintuig voor te ontwikkelen
zonder dat deze overgaat tot alleen maar risicoloze leerstof. Tevens is het goed als
opleidingsdocent op dit gebied niet doof te zijn voor werkplekervaringen. Ook lijkt het
wenselijk enkele goede, maar korte artikelen over inspanningsfysiologische aspecten
van het bewegen van kinderen als verplichte leesstof voor te schrijven. Door het lezen
van dergelijke artikelen wordt de student zich er hopelijk van bewust dat lesopbouw
en planning niet alleen te maken hebben met organisatie en veel bewegen, maar ook
met vitaliteit, motivatie en biologische randvoorwaarden. Het gaat erom dat de cursist
niet alleen leert optreden bij ongelukjes, maar ook een integrale kijk leert te ontwikke-
len hoe ongelukjes te voorkomen.
Een mooie basis kan worden gelegd met T. Mulder, De geboren aanpasser, over
beweging, bewustzijn en gedrag (2002), maar daarvan kennis nemen kost gelijk een
studiepunt.
We noemen enkele bronnen, waaruit fragmenten of hoofdstukken kunnen worden
geselecteerd.

• Uit: K. Houterman, e.a., Gezondheidskunde op de lerarenopleiding primair

onderwijs van:
− Naar een gezonde school
− Veilig gedrag.

• Uit: F. Looy, ‘Gezond gedrag in de basisschool’:

− ‘Een gezonde school’
− Preventieve Maatregelen (met betrekking tot situaties die de veiligheid in en

om de school in gevaar kunnen brengen)
− Onderwijsproject: ’PAS OP!’.

• Uit: Frans Verstappen, ‘Bewegen en gezondheid’:

− Blessures.

• Uit: Boon e.a., Bewegen, gezondheid en samenleving van:

− Blessures; preventie en behandeling.

• Uit: Harm Kuipers, ‘Sporten mag, bewegen moet’:

− Blessures en ongemakken; preventie en behandeling
− Ongemakken bij lichamelijke activiteiten.

• Uit: EHBO en verbandleer van H. Doppenberg:

− Sportletsels en bijbehorende eerste hulp
− Mogelijke lessen voor de module EHBO aan de hand van Oranje Kruisboekje.

Blok 3: Vakspecialisme 91

Blok 3: Vakspecialisme

1. Inleiding

2. Certificeringeisen

2.1 Vindplaats: werkplek
2.2 Vindplaats: contacturen en zelfstudie
2.3 Toelichting op de certificeringeisen

3. Inhoudselementen

3.1 Leerlijnen en didactiek
3.2 Theorie

4. Voorbeelden

A. Mogelijke bewegingsactiviteiten
B. Lesvoorbeelden
C. Counseling, een module apart?

5. Bronnen

Blok 3: Vakspecialisme 92

Blok 3: Vakspecialisme 93

1. Inleiding

De inhoud van dit blok komt voor het grootste deel overeen met de volgende modulen
uit het Raamplan Vakbekwame leraar bewegingsonderwijs via Pabo (1999):
1. (Vak)onderwijsconcepten en planning (16)
2. Bewegen in andere contexten (15)
3. Counseling (17, in de optiek van collegiale consultatie, differentiatie en schoolplan)
4. Motorische remedial teaching (18, op basis van 7 en 12, dus 'weet hebben van')
5. Stage 3 (14).
De wijze waarop dit derde blok is uitgewerkt verschilt van de twee voorgaande
blokken.
Daarvoor zijn drie redenen. Ten eerste is blok 3 het gedeelte van de leergang waar-
binnen het minste aantal contacturen is gepland en het minste aantal didactische
practica is beoogd. Het afstandsleren of de zelfstudie overheerst in blok 3. De keuze
hangt samen met het intensieve docent-studentcontact dat in de eerste twee blokken
wordt verondersteld. Dat hangt ook samen met de tweede reden. In de voorgaande
twee blokken was de leerinhoud sterk gericht op de lesinhouden in de basisschool, nu
is de aandacht meer gericht op de leraar bewegingsonderwijs als functionerend in het
team van de basisschool. Die functie is naast een aantal praktische handvaten aanlei-
ding voor veel persoonlijke reflectie en theoretische onderbouwing. Daartoe is een
hoge docent-studentratio minder noodzakelijk. Daarom hebben we om de zelfstudie te
ondersteunen een hoofdstukje 'bronnen' toegevoegd.
Een derde reden ligt in het gegeven dat twee inhoudelijke thema’s van dit blok
(counseling en motorische remedial teaching) in het Raamplan Vakbekwame leraar
bewegingsonderwijs via Pabo (1999) als zogenaamd 'Exempel' al redelijk veel
aandacht hebben gehad.

De titel van het blok 'vakspecialisme' bedoelt dus niet meer vakinhoudelijke diepgang
uit te stralen, maar veeleer te typeren hoe een specialist in het schoolteam een goede
functie kan vervullen. Je zou het ook anders kunnen zeggen: blok 3 heeft het sterkst
het karakter van het meso-niveau.

Uit de wijze waarop de titels van de modulen van het oorspronkelijke raamplan zijn
geamendeerd is af te lezen dat de lat, in dit geval ook door een mogelijk teveel aan
studiebelasting, iets minder hoog wordt gelegd. Het gaat niet meer om grondige kennis
of wetenschappelijke diepgang, maar veeleer om het kennis nemen van ontwikke-
lingen en het verkennen van de mogelijkheden van de identiteit van de functie van
gespecialiseerd vakbekwaam leraar. Vanuit deze bedoeling zijn de certificeringeisen
daarom nogal uiteenlopend.

Blok 3: Vakspecialisme 94

2. Certificeringeisen
We herhalen de certificeringeisen uit hoofdstuk 3.

2.1. Vindplaats: werkplek
Uit de lesvoorbe-
reiding blijkt dat de
student:

• lange termijndoelen kan hanteren
• een lesvoorbereiding kan plaatsen in het grotere geheel van

een institutioneel leerproces
• in andere bewegingsruimten (bijvoorbeeld schoolplein) ook

een goed bewegingsaanbod kan verzorgen
• zinvolle verbindingen weet te maken met andere

leergebieden
• een zinvolle plaats weet te creëren voor de groepsleraar als

onderwijsassistent
• bij de planning niet gebonden is aan uitsluitend één

vakconcept

Tijdens de uitvoering
blijkt vanuit het
perspectief van
organisatie dat de
student:

• met andersoortige bewegingontmoetingen overweg kan,
zoals bijvoorbeeld sportdagen

• een voorbeeldfunctie voor collega’s kan vervullen
• een eenvoudig observatie-instrument kan hanteren zonder

dat de les daardoor gestoord wordt
Tijdens de uitvoering
blijkt vanuit het
perspectief van
begeleiden dat de
student:

• zie voorgaande stageperioden
• bij het geven van leerhulp ook steun weet te vinden bij

andere vakconcepten
• als waarnemer in staat is gerichte feedback te geven op een

collega, groepslerares of onderwijsassistent

Op basis van een
persoonlijke evaluatie
blijkt dat de student:

• het lesresultaat weet te plaatsen in een longitudinale
planning

• uitspraken kan doen over het eigen leerproces tijdens het
lesgeven

• eigen leerhulp voor het verbeteren van eigen lesgeefgedrag
kan formuleren

• in een nagesprek met niet-vakgeschoolde collega’s inzicht
kan geven in de bereikte resultaten

Blok 3: Vakspecialisme 95

2.2 Vindplaats: contacturen en zelfstudie
Met betrekking tot de
vakinhoud, de
leerlijnen is de
student:

• in staat de leerlijnen te hanteren voor de keuze van
activiteiten buiten de school en op sport- en speldagen

• in staat de leerlijnen te hanteren als een invalshoek voor
methodisch/didactische ordening

• in staat bewegingsthema’s in een periode- en in een
jaarplanning te plaatsen

• in staat bij kernactiviteiten de vereiste voorgaande en de
hiernavolgende bewegingskwaliteit te definiëren

• in staat verbindingen te leggen met de inhoudstructuur van
andere vakgebieden

Met betrekking tot de
didactiek is de
student:

• bekend met specifieke kenmerken van activiteiten tijdens
sport- en speldagen

• in staat kernactiviteiten te analyseren vanuit het
perspectief van niveauverschillen

• in staat bewegingsverhinderingen van leerlingen te duiden
in relatie tot leerlijnen

Met betrekking tot de
theoretische vorming
heeft de student:

• zicht op stromingen in het basisonderwijs en het mogelijke
effect op het vakconcept bewegingsonderwijs

• globale kennis omtrent de relatie tussen bewegen en
gezondheid

• kennis van minstens drie vakconcepten, waaronder
sportoriëntatie

• de bekwaamheid methoden te beoordelen op het
onderliggende bewegingsconcept

• kennis van verschillende theorieën op het gebied van
motorische ontwikkeling

• kennis van verschillende inzichten met betrekking tot
motorische remedial teaching (mechanistisch, biologisch,
relationeel)

• kennis van verwijzingsmogelijkheden naar andere
instanties met betrekking tot houdingsafwijkingen,
stoornissen van sensomotorische aard of gedrags-
problemen

• de bekwaamheid om een helder onderscheid te kunnen
maken tussen bewegingsonderwijs en sport

• de kennis om jaar- en periodeplannen op te stellen
• kennis met betrekking tot de organisatieprincipes die van

toepassing zijn bij sportevenementen
• inzicht in verschillende strategieën die ten grondslag liggen

aan collegiale consultatie en begeleiding

2.3 Toelichting
Zoals reeds werd aangegeven gaat het in dit blok niet alleen om de specificiteit van
het vakgebied 'bewegingsonderwijs' op conceptueel niveau, maar wordt ook aan de
orde gesteld hoe het vakspecifieke karakter van bewegingsonderwijs van invloed is op
de les- en periodeplanning. Bewegingsonderwijs kan ook in relatie worden gebracht
met andere onderwijsvakgebieden, onderwijsdomeinen of het bewegen in andere
onderwijscontexten. Daarnaast is bewegingsonderwijs over het algemeen een baserend
vakgebied voor schoolontmoetingevenementen als sportdagen en spelweken. Deze
belangrijke (pedagogische) aangrijpingspunten krijgen behoorlijk veel aandacht in dit
blok omdat daarmee het specifieke, maar ook het schoolondersteunende karakter van

Blok 3: Vakspecialisme 96

bewegingsonderwijs kan worden gedemonstreerd. Daarnaast komt in dit blok naar
voren hoe collega’s die minder gelegenheid hebben gehad zich in dit vak te bekwamen
kunnen worden geholpen, van advies kunnen worden voorzien of tot samenwerking
kunnen worden verleid. Een en ander vraagt een gedegen kennis van verschillende
vakopvattingen, maar ook een goede voorbereiding op de planningsproblemen die op
schoolniveau spelen.

Een apart aandachtspunt is de motorische remedial teaching. Een leraar motorische
remedial teaching dient naast een opleiding vakbekwaam leraar een aparte opleiding
voor dat specialisme te volgen. In deze leergang wordt 'slechts' een introductie op dat
vakgebied gegeven, om de signalerings- en verwijzingsfunctie van de leraar te
ondersteunen. Niet om zelf motorische remedial teaching in praktijk te brengen.

3. Inhoudselementen
We gaven reeds aan dat we de inhoudselementen zien als een doorvertaling van de
certificeringeisen en de dragers van het programma.

3.1 Leerlijnen en didactiek
 Leerlijnen Didactiek

Zelf uitvoeren

(van)

• 8 buitenactiviteiten op schoolplein

of grasveld

• 8 activiteiten voor sport- en

spelendagen

• 5 activiteiten passend in projecten

(onder andere circus)

• 3 activiteiten ten behoeve van

sportoriëntatie

• begeleiden van activiteiten buiten

• enkele organisatievormen bij sport- en

spelendagen

• begeleiden van groepen tijdens

spelendagactiviteiten

• maken van opdrachtkaarten (voor

lessen bewegingsonderwijs en/of

spelendagen)

Participerend

observeren

(van)

• opbouw van circusacts

• effect van andere contexten op

uitvoeren van activiteiten

• rol lesgever buiten en bij sportdag-

activiteiten

• functioneren van scheidsrechter in

rivaliserende verbanden

Analyseren

van beelden

(ten aanzien

van)

• verandering van gedrag onder

invloed van rivaliserende

activiteiten

• verschillende vormen van tonen van

kunsten in een voorstelling

• begeleiding bij sportdagen van

rivaliserende kinderen

Terugblikken

(op)

• verschillen en overeenkomsten

tussen activiteiten in bewegings-

onderwijs en sporten voor 4 – 12

jarigen

• contexten met daarbij passende

activiteiten

• verschillende opzetten voor sport- en

spelendagen

• de plaats van bewegen in thematisch

onderwijs en/of projecten

• mogelijkheden voor sportoriëntatie

binnen de lessen en buiten schooltijd/de

relatie tussen onderwijs en de

bewegingscultuur

• referentiekaders van andere

leerkrachten en mogelijkheden om

daarop aan te sluiten

Blok 3: Vakspecialisme 97

3.2 Theorie
• Stromingen in het basisonderwijs en relatie naar bewegingsonderwijs
• Verschillende vakconcepten (minimaal 3 uitwerken, waaronder sportoriëntatie)
• Verschillende methoden uitdiepen
• Relatie vakconcept bewegingsonderwijs en andere vakken
• Doelstellingen en legitimeringen
• Opstellen van jaar- en periodeplannen
• Overwegingen bij les- en periodeplanningen
• Spanning van klassikale planning en individuele ontwikkellijnen
• Begeleidingsstrategieën bij verbeterplannen
• Verschillende MRT-praktijken
• Consequenties van een ‘MRT-kind’ op de arrangementen en de organisatie in de les
• Procedure van signaleren, diagnosticeren, remediëren en evalueren
• Theorieën over motorische ontwikkeling
• Opzetten van handelingsplannen
• Procedures bij verwijzingen.

Aan de relatief uitgebreide opsomming van de theoretische onderwerpen is te zien dat
we inderdaad dit blok meer zien als een vorm van afstandsonderwijs en dat er een
groter appel wordt gedaan op het vermogen tot zelfstudie van de cursist.

Blok 3: Vakspecialisme 98

4. Voorbeelden

A. Mogelijke bewegingsactiviteiten in dit blok
In blok 3 worden weinig nieuwe bewegingsactiviteiten aangeboden, omdat er drie
theoretische onderwerpen centraal staan. Alleen voor de module ‘Bewegen in andere
contexten’ worden bewegingsactiviteiten aangeboden. Daarnaast kunnen voor de
modulen ‘(Vak)onderwijsconcepten en planning’, ‘Counseling’ en ‘Motorische Remedial
Teaching’ ook bewegingsactiviteiten georganiseerd worden, maar daar hebben deze
activiteiten een functie om de theorie te ondersteunen en zijn de activiteiten meer
inwisselbaar met andere activiteiten.

Buitenactiviteiten op schoolplein of grasveld
tikspelen huizentikkertje

gevangenistikkertje
schone voeten halen
jagerbal
cricketbal
uittikslagbal

doelspelen lummelspelen (bijvoorbeeld mattenlummelspel)
korfbalvormen
voetbal 4 tegen 4

springen touwtje springen
verspringen
hindernisspringen

hardlopen estafette
sprinten

jongleren tennisspel
badminton
jongleren met diabolo’s, Chinese bordjes, jojo’s

mikken op de basket mikken
voetbalmikken
midgetgolf
jeu de boule.

Van deze activiteiten worden er 8 gekozen die nog niet diepgaand behandeld zijn in
de vorige blokken. Aspecten die hierbij aan de orde kunnen komen zijn:
• veldgrootte, belijning en dergelijke
• afgrenzing van het veld, discontinuïteit van het spel
• ondergrond, stuitbaarheid, vlakheid en gevoeligheid bij het vallen
• stemgebruik buiten.

Activiteiten voor sport- en spelendagen:
• allerlei activiteiten uit Basisdocument Bewegingsonderwijs en andere methodes
• Groene spelen
• Bres spelenboeken.

Activiteiten in het kader van sportstimuleringsprojecten:
• voetbalactiviteiten
• korfbalactiviteiten
• hockeyactiviteiten
• basketbalactiviteiten
• volleybalactiviteiten.

Blok 3: Vakspecialisme 99

Activiteiten passend in projecten:
• acrobatiek (circus)
• balanceren ladderact (circus)
• steltlopen (Oud-Hollandse spelen)
• touwzwaaien (jungle)
• de pont (vervoer).

Blok 3: Vakspecialisme 100

B. Lesvoorbeelden

Voor de module Motorische remedial teaching verwijzen we in zijn geheel naar het
raamplan 'Vakbekwame leraar bewegingsonderwijs via Pabo' (SLO, 1999), band 3.
Hierin is deze module door een co-auteursgroep exemplarisch uitgewerkt. Daarbij zijn
ook verschillende (les)voorbeelden beschreven.

Voorbeeld 1: Ontwerpen van een sportstimuleringsles (voor module ‘Bewegen in
andere contexten')

Lesdoelstellingen
1. Ontwerpen van activiteiten die passen in de doelstellingen van sportverenigingen.
2. Reflecteren op het specifieke van verschillende sporten.

De cursisten krijgen een opdracht om in drie groepen van de eigen opleiding voor
verschillende leeftijdsgroepen een les sportstimulering te maken over bijvoorbeeld
korfbal:
1 groep voor de leeftijdsgroep 5/6 jarigen
1 groep voor de leeftijdsgroep 9/10 jarigen
1 groep voor de leeftijdsgroep 12 jarigen.

Deze opdracht wordt tijdens de zelfstudie-uren gemaakt aan de hand van literatuur
(methodes en boekjes over sporten) en eigen ervaringen met trainingen. Ze onder-
zoeken welke sportstimuleringstrajecten de bond zelf al heeft ontwikkeld of hoe de
jeugdtrainingen in elkaar zitten.

De les sportstimulering bestaat uit 4 activiteiten voor 4 kleine groepjes van 6 kinderen
en elke activiteit moet een ander aspect van de sport presenteren.

De lessen worden ingeleverd bij de docent en daarna analyseert en beoordeelt een
andere groep deze les.
Gekeken wordt wat de verschillen zijn tussen hun eigen les en die van de andere
groep.
In hoeverre hebben de verschillen te maken met de leeftijdsgroep of met de sport?

De beste 3 lesonderdelen worden tijdens een contactuur aan elkaar gepresenteerd,
uitgevoerd en besproken.

Blok 3: Vakspecialisme 101

Voorbeeld 2: Het organiseren van een circusproject (voor module ‘Bewegen in
andere contexten')

Lesdoelstellingen
1. Leren maken van een opzet voor een circusdag.
2. Leren inschatten van circusactiviteiten voor verschillende leeftijdsgroepen.
3. Leren opbouwen van een circusact.
4. Leren presenteren van acts.
5. Enige informatie over opzet voor langdurend circusproject.

De cursisten krijgen in het theorielokaal informatie van de docent over de opzet van
een circusdag voor jonge kinderen en oudere kinderen. Er wordt een tijdschema
gepresenteerd waarin kinderen ’s ochtends beginnen aan circusactiviteiten in een
circuit, daarna mogen kiezen voor één act en dit gaan oefenen. Als afsluiting wordt er
een kleine voorstelling aan elkaar gegeven. Speciale aandacht wordt besteed aan het
proces van kiezen van een act en de problemen die daarbij op kunnen treden. Ook
worden de beperkte mogelijkheden besproken van verschillende acts (zoals clowns,
goochelen, krachtpatsers en dans) om in groepen zelfstandig te doen tijdens het
circuit. Deze activiteiten kunnen daarna eventueel wel gekozen worden door een
groepje om in de voorstelling te doen.

Daarna wordt een videoband getoond met verschillende circusprojecten (bijvoorbeeld
Circus is een spel van de Projectgroep Bewegingsonderwijs Amsterdam). Hierdoor
krijgen de cursisten een indruk van verschillende circusactiviteiten passend bij
verschillende leeftijdsgroepen en enige informatie over de opzet van een langdurend
circusproject. Na een korte nabespreking gaat iedereen naar de gymzaal en daar staan
de materialen klaar voor verschillende circusacts. De cursisten gaan in groepen van 5
met één activiteit aan de gang en krijgen 20 minuten de tijd om verschillende
mogelijkheden die op een opdrachtkaart bij de materialen liggen uit te proberen en te
oefenen. Daarna legt de docent alles even stil en geeft de opdracht om in 10 minuten
een opbouw in de presentatie voor te bereiden van (relatief) eenvoudige trucs naar de
moeilijkste truc als afsluiting en de docent vertelt over de gewenste duidelijkheid in de
presentatie wanneer applaus gegeven mag c.q. moet worden. De cursisten presenteren
na het oefenen de acts aan elkaar en daarna hebben ze nog 15 minuten om na te
bespreken en op te ruimen.

Blok 3: Vakspecialisme 102

Voorbeeld 3: Planning (voor module (Vak)onderwijsconcepten en planning)

Lesdoelstellingen
1. Vergroten van inzicht in lange termijnplanning.

Maak een planning voor 1 activiteit die van groep 3 tot groep 8 kan worden
aangeboden.

Voor deze opdracht kan gebruik gemaakt worden van een uitwerking in het Basis-
document deel 2 waarin binnen de leerlijn 'stoeien' de activiteit 'bal afpakken' is
uitgewerkt voor groep 1 tot groep 8.

De cursisten moeten in groepen van vier een keuze maken voor een bepaalde activiteit
die van groep 3 tot groep 8 boeiend kan blijven. Deze activiteit gaan ze tijdens de les
uitwerken. De docent geeft eerst een korte introductie op het onderwerp en op de
opdracht.
Uitgangspunt is dat de activiteit jaarlijks zeker 3 maal aangeboden wordt en dat elk
kind dan minstens 10 minuten intensief met de activiteit bezig is.
Per leerjaar moeten de cursisten aangeven:
• het startarrangement en de regelingen
• wat de leerverwachtingen zijn met betrekking tot de uitvoeringswijze en de

reguleringswijze
• op welke wijze gedifferentieerd kan worden.

De docent verwijst tijdens het uitwerken naar literatuur, vraagt naar overwegingen
voor bepaalde keuzes en stelt kritische vragen.

Daarna presenteren de groepen deze 'ideaaltypische uitbouw' van de activiteit aan de
groep.

Blok 3: Vakspecialisme 103

Voorbeeld 4: Vakconcepten (voor module (Vak)onderwijsconcepten en planning)

Lesdoelstellingen
1. Oriëntatie op verschillende vakconcepten.
2. Inzicht krijgen in enkele concretiseringen van vakconcepten.

De cursisten spelen een rollenspel met de volgende rollen: directeur van de
basisschool, vakleerkracht, vertegenwoordiger van de ouderraad en een boze ouder.

Het rollenspel gaat over de volgende problematiek.
De ouder is boos omdat zijn kind tijdens de gymles niet een ander kind wil vangen,
omdat deze vette haren heeft.
Elke speler in het rollenspel redeneert vanuit een ander vakconcept.
De cursisten worden in vier groepen verdeeld en iedere groep krijgt een vakconcept
toegewezen, namelijk:
directeur – bewegingsonderwijs is voor de totale ontwikkeling van het kind
vakleerkracht – bewegingsonderwijs als introductie in de bewegingscultuur
ouderraad – bewegingsonderwijs als sportstimulering
ouder – bewegingsonderwijs voor de conditie en de gezondheid.

De cursisten bereiden in vier groepen verschillende argumenten voor, waarin het
vakconcept naar voren komt. Daarna wordt het rollenspel gespeeld met de vier
personen rond een tafel en de overige cursisten in een stille cirkel er omheen. Op een
geschikt moment breekt de docent de bespreking af. Tijdens het rollenspel noteren de
andere cursisten opvallende uitspraken bij ieder vakconcept. Na het rollenspel mogen
de spelers eerst ‘stoom afblazen’ door terug te blikken op hun en andermans inbreng
in het spel en daarna worden de vier vakconcepten samen met alle cursisten naast
elkaar geplaatst en vergeleken.

Blok 3: Vakspecialisme 104

Voorbeeld 5: Vakconcepten (voor module (Vak)onderwijsconcepten en planning)

Lesdoelstellingen
1. Verdieping van inzichten van verschillende vakconcepten.

Opdracht voor vier groepjes:
Vier vakcollega’s in een gemeente moeten een gemeenschappelijke sportdag
voorbereiden voor vier basisscholen.
Elke vakdocent heeft een eigen vakconcept en wil dit vakconcept verwezenlijkt zien
tijdens de studiedag.
Elk groepje cursisten probeert vanuit één vakconcept typerende voorbeelden te
verzamelen.

Daarna volgt een vergadering tussen vier cursisten uit de vier verschillende groepen,
over de inhoud van de sportdag. Op grond van onderhandelen (en grenzen bewaken)
probeert de groep er uit te komen. Zo zitten er 4, 5, 6 of 7 groepen van vier te
overleggen en onderhandelen. Na 20 minuten moet iedere groep eruit zijn en kunnen
de resultaten van ieder overleg gepresenteerd en vergeleken worden. In de nabespre-
king legt de docent voortdurend de relatie met de vakconcepten.

Blok 3: Vakspecialisme 105

C. Counseling, een module apart?

Een vakleerkracht kan op een basisschool een belangrijke ondersteunende functie
hebben voor de groepsleerkrachten die ook bewegingsonderwijs geven. Het begeleiden
van collega’s is echter eigenlijk een vak apart. Aan deze problematiek werd al aan-
dacht besteed in het Raamplan Vakbekwame leraar bewegingsonderwijs via Pabo
(1999). Mogelijk is het verstandig een aparte module (maar dat hoeft niet per se 40 uur
te zijn) aan dit thema te besteden. Onderwerpen voor deze module zouden dan kunnen
zijn:
1. het begeleiden van groepsleerkrachten onderbouw
2. het onderzoeken van verschillende samenwerkingsvormen tussen groepsleer-

krachten en vakleerkrachten
3. het begeleiden van groepsleerkrachten zonder specialisatie
4. het ontwerpen van opdrachtkaarten voor kinderen.
We werken deze mogelijkheden wat verder uit.

Ad 1. Het begeleiden van groepsleerkrachten onderbouw
De vakleerkracht in het basisonderwijs zal goed contact moeten onderhouden met de
groepsleerkrachten die in groep 1 en 2 de lessen bewegingsonderwijs verzorgen.
Dit contact kan er toe leiden dat de samenhang tussen de programma’s voor de
kleuters en de oudere kinderen verbeterd wordt.
De vakleerkracht zou in staat moeten zijn om zijn vakkennis dienstbaar te maken voor
het oplossen van de lesgeefproblemen die de onderbouwleerkrachten ervaren.
De cursist van de posthbo-opleiding zal in dit kader de volgende opdrachten kunnen
krijgen.

1. Geef zelf een bewegingsonderwijsles aan kleuters in de onderbouw, neem deze les

op video op. Bekijk de video en noteer twee fragmenten van 2 minuten die
volgens jou goed gaan en twee fragmenten van 2 minuten die minder goed gaan.
Vraag aan een medecursist (in de rol van counselor) om met jou een gesprek te
voeren over mogelijke verbeterpunten voor de volgende les. Twee andere mede-
cursisten observeren het gesprek. Na afloop wordt door de betrokkenen een
gesprek gevoerd over mogelijke verbeterpunten, over de wijze waarop de counse-
lor de vragen gesteld heeft, over de gevoelens die de lesgever heeft ervaren bij
zo’n counselinggesprek. In het verslag wordt een verband gelegd tussen de
geconstateerde gebeurtenissen op de video, de ervaringen van de lesgever in het
gesprek en de wijze van vragenstellen.

2. Het analyseren van een counselingsgesprek tussen een vakleerkracht en een

groepsleerkracht (zie videoband van de SLO). Op deze band wordt eerst een
gedeelte van de les getoond en daarna het gesprek over de les. De volgende
vragen kunnen daarbij een rol spelen.
• Op welke momenten zie je bij de groepsleerkracht dat ze onzeker wordt

tijdens de les en tijdens het gesprek?
• Op welke momenten sluit de vakleerkracht goed aan bij de ervaring van de

groepsleerkracht en wanneer doet ze dat in mindere mate?
• Wat denk jij dat de groepsleerkracht graag zou willen terug horen van de

vakleerkracht?
• Wat denk jij dat de vakleerkracht graag duidelijk wil maken aan de

groepsleerkracht?
• Waaraan merk je dat het een geslaagd gesprek is geweest?

Blok 3: Vakspecialisme 106

Het is wenselijk dat de cursisten deze band eerst tijdens zelfstudie bekeken hebben
en alvast hebben nagedacht over de vragen. Daarna kan de band getoond worden
in de les en kunnen de cursisten in kleine groepen over de vragen praten en
plenair de mogelijke antwoorden geven. De docent kan over deze antwoorden weer
nieuwe reflectievragen stellen.
Deze werkvorm wordt nog krachtiger wanneer een deelnemer zelf een videoband
maakt met een gedeelte van de les en een gesprek.

3. Het onderzoeken van mogelijkheden van het opbouwen van een kleuterles.

Op veel scholen is het voor groepsleerkrachten lastig om voldoende tijd te vinden
om goede arrangementen voor een bewegingsonderwijsles op te bouwen. De
cursisten kunnen op hun eigen stageschool onderzoeken welke mogelijkheden er
zijn om dit probleem op te lossen. Daarna kan de cursusgroep met elkaar enkele
goede voorbeelden concreet uitschrijven die als voorbeeld kunnen werken voor
andere scholen. De volgende mogelijkheden kunnen een rol spelen: opbouwen
door de conciërge met behulp van een methode, opbouwen door 4 leerlingen uit
groep 7-8, opbouwen door ouders, opbouwen door alle groepsleerkrachten ‘s mor-
gens voor de les.

4. Het begeleiden van Pabo-studenten tijdens hun stage.

De posthbo-studenten kunnen ingezet worden voor het begeleiden van Pabo-
studenten tijdens de stage in de onderbouw. Dit is voor de cursisten een veilige
omgeving om te leren counselen. Ze bezitten al wel een bepaalde positie ten
opzichte van de student omdat zij al afgestudeerd zijn.

Ad 2. Het onderzoeken van verschillende samenwerkingsvormen tussen groepsleer-
krachten en vakleerkrachten
De cursisten worden in vier groepen verdeeld en moeten ieder een hoofdstuk
bestuderen uit de SLO-publicatie over counselingsvormen. Tijdens een les op de
opleiding wordt een rollenspel nagespeeld waarbij de vertegenwoordigers van de
verschillende counselingsvormen een 'schoolbestuur' moeten overtuigen van het
belang en de kracht van de bestudeerde counselingsvorm.
De vertegenwoordigers moeten de voor- en nadelen van de counselingsvorm goed
kennen en overtuigend kunnen presenteren. Als schoolbestuur kan ook een groep
cursisten worden aangewezen, die zich vooraf verdiept in de algemene schoolbelangen
rondom deze problematiek.

Ad 3. Het begeleiden van groepsleerkrachten zonder specialisatie
In de komende jaren mag nog verwacht worden dat de lessen bewegingsonderwijs aan
de groepen 3 t/m 8 nog gegeven zullen worden door vakleerkrachten èn door groeps-
leerkrachten. Het is daarom voorlopig nog wenselijk dat de vakleerkracht ook infor-
matie vergaart over de wijze waarop de groepsleerkrachten begeleid kunnen worden.
Hieronder enkele voorbeelden van opleidingsdidactische werkvormen rondom dit
thema.

1. Het maken van voorbeeldlessen

Een vakleerkracht zal in staat moeten zijn om voor de groepsleerkracht eenvoudige
lessen uit te schrijven die door de groepsleerkracht gegeven kunnen worden en die
aansluiten bij datgene wat de vakleerkracht al heeft gegeven. Het probleem hierbij
is dat de groepsleerkracht behoefte heeft aan andere informatie dan die voor de
vakleerkracht zelf geschikt is. De volgende opdracht zou gegeven kunnen worden.
Maak een les voor de gymzaal van je stageschool en beschrijf deze zo dat deze ook

Blok 3: Vakspecialisme 107

voor een beginnende groepsleerkracht makkelijk te geven is. Deze opdracht kan de
cursist thuis maken.
Daarna wordt in een les op de opleiding deze uitgeschreven les door de cursus-
groep onderzocht. Op grond van de beschrijving gaan de cursisten de lesvoorberei-
ding zo letterlijk mogelijk opbouwen en uitvoeren.
Bijgehouden wordt welke informatie/kennis de groepsleerkracht minstens moet
hebben om de lesvoorbereiding uit te kunnen voeren.
Er zal een lijst ontstaan met zeer veel punten die voorondersteld worden.
Tenslotte zal onderzocht worden op welke wijze de lesvoorbereiding nog verder
vereenvoudigd kan worden, bijvoorbeeld ten aanzien van activiteitskeuze,
woordgebruik, tekeningen enzovoort.
Niet elke cursist zal in de les in staat zijn om zijn/haar lesvoorbereiding te
presenteren. Elke cursist dient daarom in de zelfstudietijd zelf een analyse te
maken van de eigen lesvoorbereiding en deze zonodig bij te stellen.

2. Het onderzoeken van belemmerende gevoelens van groepsleerkrachten met

betrekking tot de gymles.
De grootste moeilijkheid bij het begeleiden van groepsleerkrachten is dat
verschillende groepsleerkrachten vervelende belevenissen koppelen aan de gymles.
Ze zijn bijvoorbeeld bang voor ongelukken, bang om de orde te verliezen, vinden
lawaai vervelend of vinden gym zelf helemaal niet leuk. Om groepsleerkrachten te
kunnen begeleiden is het waardevol om deze emoties tijdig op het spoor te komen,
want deze emoties bepalen voor een belangrijk deel de werkelijkheid. Voor
vakleerkrachten is het soms lastig om deze gevoelens te begrijpen, omdat zij juist
voor het vak gekozen hebben omdat ze het zo leuk vinden.
Het is lastig om over dit onderwerp een goede opdracht te maken, omdat
groepsleerkrachten niet graag over deze gevoeligheden willen praten. Het is
daarom raadzaam om met een klein onderzoekje te beginnen. Bijvoorbeeld elke
cursist moet met 1 groepsleerkracht, waarmee hij/zij een goede relatie heeft een
gesprek houden over dit thema. Voor het voeren van zo’n gesprek kan gebruik
gemaakt worden van de methodiek NLP, waarin richtlijnen beschreven staan over
het stellen van vragen en over het doorvragen.
Op grond van zo’n vraaggesprek moet de cursist aanbevelingen verwoorden over
de wijze waarop deze leerkracht mogelijk begeleid kan worden. Bijvoorbeeld: wat
voor soort les past het beste bij deze leerkracht?

Ad 4. Het ontwerpen van opdrachtkaarten voor kinderen
Het leren ontwerpen van opdrachtkaarten kan op twee manieren zijn nut hebben.
Allereerst om groepsleerkrachten een middel in handen te geven waarop het
eenvoudiger is om samen met de kinderen een les bewegingsonderwijs voor te
bereiden. Ten tweede is het ook voor de vakleerkracht zelf een handig middel om de
kinderen te betrekken bij het opbouwen en organiseren van de les. In het kader van de
gestelde reguleringsdoelen is het nuttig wanneer kinderen ook zelf in staat zijn om een
arrangement op te bouwen en de activiteit met elkaar op te starten. Het is zelfs
mogelijk om op de opdrachtkaarten ook al differentiatiemogelijkheden te noteren.
Deze opdrachtkaarten voor kinderen zijn vereenvoudigde lesvoorbereidingen voor de
groepsleerkrachten.
De cursist moet bij het maken van de opdrachtkaarten rekening houden met het
taalniveau van de doelgroepkinderen. Een kaart voor groep 4 moet anders beschreven
zijn dan voor groep 8. Het gebruik van pictogrammen (en ooit van beelden op cd-
rom??) maakt het voor de kinderen vaak nog concreter en duidelijker.

Blok 3: Vakspecialisme 108

In het onderwijs werken deze opdrachtenkaarten vaak goed wanneer de kinderen de
activiteit al wel eens onder leiding van de leerkracht hebben gedaan.
Het is lastig voor kinderen om volledig onbekende activiteiten te begrijpen vanaf een
opdrachtkaart.
De cursist zou de volgende opdracht kunnen krijgen.
Maak van een bewegingsactiviteit die jij vroeger op straat of thuis hebt gespeeld een
opdrachtkaart die bruikbaar is voor 8 kinderen uit groep 6. Bijvoorbeeld: vliegtuigje
vouwen en gooien, pijltjes schieten, elkaar jojoën, landjepik enzovoort.
Tijdens een les op de opleiding nemen de cursisten hun opdrachtkaart mee en de
andere cursisten proberen de kaart uit. In dit geval zal een aantal activiteiten wel voor
de deelnemers onbekend zijn, maar dat maakt de problematiek juist inzichtelijker.
De uitvoerende deelnemers noteren hun ervaringen op een apart briefje dat later aan
de maker van de opdracht wordt meegegeven. Deze kan dan de opdracht bijstellen.
Tot slot moet de cursist de opdrachtkaart een keer uitproberen in de stage. Deze
ervaringen kunnen dan in een les op de opleiding gedeeld worden met de andere
cursisten.
Door de opdrachtkaarten met elkaar uit te wisselen hebben de cursisten uiteindelijk 20
nieuwe opdrachtkaarten.

Blok 3: Vakspecialisme 109

5. Bronnen

In relatie tot sportoriëntatie en sportstimulering
Uit: R. Arnot e.a.: Sportselectie
• Opsporen en ontwikkelen van sporttalent bij kinderen en jongeren

Uit: Boon, e.a.: Bewegen, gezondheid en samenleving
• Samenleving en bewegingscultuur

Uit: S. van Oenen: De school en het echte leven, 2001
• Sport in de brede school

Uit: M. van de Heuvel e.a.: Nieuwe richtingen in de georganiseerde sport
• Over de populariteit van sporten

KNVB: Op weg naar 4 tegen 4
NTTB: Tafeltennis voor 6–9 jarigen

In relatie tot (Vak)onderwijsconcepten
E. Timmers: Bewegingsdidactiek, 2001

H. Stegeman en K. Faber: Onderwijs in bewegen, 1998

In relatie tot counseling
Bios-methode: een bewegingsonderwijsmethode bestaande uit 10 lessen met
opdrachtkaarten voor de kinderen
SLO-videoband: Het counselen van groepsleerkracht onderbouw
M van Berkel (SLO, 1998): De samenwerking tussen vakleerkrachten bewegings-
onderwijs en groepsleerkrachten
M. van Berkel: Samenwerking tussen vakleerkrachten bewegingsonderwijs en
groepsleerkrachten, Tijdschrift voor LO, no. 2, 1998
L. Luisterburg: Het Schiedamse model, Tijdschrift voor LO, no. 2, 2001
JIB-publicatie Wat beweegt de bewegingsconsulent, Edu’actief, 2001

In relatie tot planning
Chris Mooij en Laurens Steerneman: Vakwerkplan bewegingsonderwijs Schiedam,
SLO, 2001
Special over 'Huisvesting', Tijdschrift voor LO, nr. 2, 2001

In relatie tot circusactiviteiten
Dieuwke Westerbaan-Mellema, C. Hazelebach e.a.: Circus is een spel, WEB, 1989

In relatie tot motorische remedial teaching
Special van 'De Groene', Tijdschrift voor LO, nr. 5, jaargang 81, 1993

Blok 3: Vakspecialisme 110

Blok 4: Maatwerk 111

Blok 4: Maatwerk

1. Inleiding

2. Certificeringeisen

2.1 Vindplaats: werkplek
2.2 Vindplaats: contacturen en zelfstudie
2.3 Toelichting op de certificeringeisen

3. Inhoudselementen

3.1 Leerlijnen en didactiek
3.2 Theorie

4. Voorbeelden

A. Activiteiten
B. Inhoudselementen
C. Suggesties voor theoretische verdieping middels literatuur

Blok 4: Maatwerk 112

Blok 4: Maatwerk 113

1. Inleiding

De leergang wordt afgesloten met dit blok. Dat betekent dat de certificeringeisen die in
de voorgaande blokken als kwaliteitscriterium golden nu allen gekend moeten zijn
en/of gekund moeten worden.
De inhoud van het blok komt voor een groot gedeelte overeen met de volgende
modulen uit het Raamplan Vakbekwame leraar bewegingsonderwijs via Pabo (1999).
1. Ontwerpen van bewegingssituaties (10)
2. Zorgverbreding (11, 12: uitbouw van differentiatie naar adaptief onderwijs en

signaleren)
3. Goede bewegers in groep 8 (13)
4. Stage 4 (19)
5. Stage 5 (21).

In dit blok is een flinke ruimte voor de leerervaringen op de werkplek ingebouwd.
Tweevijfde deel van de studiebelasting is voor de stage/de werkplek gereserveerd. Een
goede afsluiting van die periode met ter zake doende (zelf)reflecties moet voorwaarde
zijn voor het verkrijgen van een certificaat van vakbekwaam leraar bewegingsonder-
wijs. Het doel van de leergang is het opleiden van vakbekwame leraren, dus aan het
eind van de leergang moet minimaal op die wijze gedemonstreerd kunnen worden dat
er werkelijk een vakman of vakvrouw op het gebied van het bewegingsonderwijs aan
het werk is. In de hoofdstukken reflecteren en toetsen (zie algemeen deel) schonken we
daar al aandacht aan.
Dit blok kent nog een ander zwaartepunt. De specifieke vakbekwaamheid wordt toege-
spitst op die inhouden waaruit blijkt dat het om vakspecialistische bekwaamheden
gaat, namelijk het buiten de methode om kunnen ontwerpen van bewegingsonderwijs,
de specifieke vakinhoudelijke zorgverbreding en het ruimte kunnen geven aan de
'hoogbegaafde' bewegers in groep 8.
De voorbeelduitwerking van dit blok lijkt meer op blok drie dan op het eerste en het
tweede blok. Dat komt omdat de modulen in dit blok meer dan in blok 1 en 2 apart
aangeboden kunnen worden. Maar het is ook een onvermijdelijk gevolg van het
werken met voorbeelden. De vrijheidsgraden en dus de vrijblijvendheid nemen
namelijk per definitie per blok verder toe. Als in het eerste blok al op onderdelen
andere keuzen door de instituten zijn gedaan, dan kunnen we op het eind van de
leergang bijna alleen nog maar suggesties geven. Uiteraard zijn de certificeringeisen
nog steeds bindend en de inhoudselementen daar een gehoorzame uitwerking van.

Voor een dominante plaats van het werkplekleren in dit blok is bewust gekozen. Het
gaat dan niet alleen om een onderwijspraktijk gestuurde verzilvering van de
voorgaande kennis en kunde. Het gaat ook om een verdiepingsslag. We zijn in deze
voorstander van een werkplek/studie/onderzoeksopdracht waarna een schriftelijk
bewijs van bekwaamheid wordt geleverd in de vorm van een scriptie. De verdieping
vindt vanzelfsprekend optimaal plaats als voor deze studieopdracht een thema wordt
gekozen dat ook op de werkplek lesgevend wordt geproblematiseerd. De thema’s uit
blok drie en vier bieden daartoe genoeg aanknopingspunten (zie ook 3.2 Theorie).

Blok 4: Maatwerk 114

2. Certificeringeisen

2.1 Vindplaats: werkplek
Uit de lesvoorbe-
reiding blijkt dat de
student:

• zich qua lesontwerp vrij voelt ten opzichte van de
gangbare methodes voor bewegingsonderwijs

• de flexibiliteit heeft om onafhankelijk van de bewegings-
ruimte toch goede bewegingsarrangementen te ontwerpen

• zorgverbredende maatregelen in de les weet in te bouwen
zonder dat dit leerlingen tekort doet

• een bewegingsles kan samenstellen waarin grote
niveaudifferentiatie mogelijk is

Tijdens de uitvoering
blijkt vanuit het
perspectief van de
organisatie dat de
student:

• grote niveauverschillen kan toepassen in een les
• complexe bewegingssituaties kan inrichten
• bewegingsarrangementen kan wijzigen ten dienste van de

verschillende niveaus van bewegen van de kinderen
• verschil in reguleringsdoelen weet in te bouwen voor goede

en minder goede bewegers
• de aandacht zo weet te verdelen dat tijdens de les ook

observatie-instrumenten kunnen worden aangewend
Tijdens de uitvoering
blijkt vanuit het
perspectief van
begeleiden dat de
student:

• individuele bewegingshulp kan toepassen terwijl de andere
kinderen daardoor niet worden gehinderd

• bewegingshulp kan geven door manuele sturing bij
complexere c.q. risicovolle activiteiten ('vangen')

• over een breed arsenaal van leeraanpakken beschikt
• verschillende reguleringsdoelen weet te hanteren voor

verschillende leerlingen

Op basis van
persoonlijke evaluatie
blijkt dat de student:

• kan beoordelen of de toegepaste ontwerpregels adequaat
waren en indien ze verbetering behoeven de richting
daarvan weet te bepalen

• kan beoordelen of de ontwerpregels door de lesgever op de
juiste manier zijn geïntroduceerd

• kan beoordelen of bepaalde leerlingen voor bepaalde
bewegingsactiviteiten toe zijn aan speciale hulplessen

• in zijn redeneringen getuigt van een persoonlijk realistisch
vakconcept met het vermogen afstand te nemen van de
subjectieve ervaringen op de werkplek

Blok 4: Maatwerk 115

2.2 Vindplaats: contacturen en zelfstudie
Met betrekking tot de
vakinhoud, de
leerlijnen, is de
student:

• bekend met tenminste 6 toepassingen van bewegings-
thema’s voor de betere bewegers uit groep 8

• in staat tenminste 4 bewegingsthema’s op niveau 3 van
groep 8 te demonstreren

• in staat tussendoelen te formuleren per bewegingsthema
• in staat per leerlijn niveauverschillen te typeren op basis

van bewegingsprincipes, daarbij rekening houdend met het
feit dat er ook kinesiologische basiskennis en principes van
belasting en belastbaarheid van toepassing kunnen zijn

Met betrekking tot de
didactiek is de
student:

• op de hoogte van de verschillende leerstrategieën van
kinderen

• in staat op basis van bewegingsobservatie verschillen te
beschrijven los van daarvoor beschikbare instrumenten

• in staat het lesgeefgedrag van de leraar te typeren
• in staat bewegingssituaties te ontwerpen waarbij

bewegingsgedrag op kwaliteit kan worden beoordeeld
• in staat zodanig leerhulp te geven aan de betere bewegers

dat zij ook komen tot niveaudoorbraken
• in staat grote niveauverschillen in een groep zodanig naast

elkaar te laten functioneren dat de kinderen daar onderling
geen last van hebben

Met betrekking tot de
theoretische vorming
heeft de student:

• het inzicht om realistische keuzes te maken tussen de
onderwijskundige inzichten rond adaptief onderwijs, de
verschillende visies met betrekking tot motorische remedial
teaching en de sportcultuur

• het vermogen een gidsfunctie naar kinderen te vervullen
met betrekking tot de sportcultuur

2.3. Toelichting
Uit de certificeringeisen blijkt dat er in deze modulen twee zaken centraal staan.
Allereerst is het einddoel van de leergang een vakbekwame leraar die onafhankelijk
van een methode goede leerstofkeuzes kan maken. Een leraar die boven de stof staat
en dus uit een rijk repertoire kan putten dat op basis van onderwijservaring nog aan
diepte zal winnen. Daarnaast een leraar die grote niveauverschillen in een groep kan
hanteren. Om dat laatste te accentueren hebben we gekozen voor de typering 'goede
bewegers in groep 8'. Een dergelijke excellente groep vraagt meer dan op de winkel
passen of zorgen dat de groep aan zijn trekken komt. Nee, het gaat om het uitda-
gingen kunnen blijven stellen aan leerlingen, ook al lijken ze vanuit het basisschool-
niveau 'volleerd'. En dat dan ook nog terwijl de minder goede bewegers even veel aan
hun trekken komen. We zijn ons bewust dat we daarmee hoge eisen stellen, maar
vinden dat dat ook mag na 800 uur extra opleiding.

Blok 4: Maatwerk 116

3. Inhoudselementen
In de vorige blokken en in het algemene deel hebben we al genoegzaam aangegeven
hoe we de functie van inhoudselementen zien. Toch blijft het van belang te
benadrukken dat het naar ons idee hier gaat om een gehoorzame uitwerking van de
certificeringeisen in een matrix van vier opleidingswerkvormen en twee didactische
categorieën. We zien dat zelf als een gedurfde innovatieve wending in het opleidings-/
nascholingsonderwijs.
Overigens blijft het van belang te blijven beseffen dat door ons wordt verondersteld
dat de inhoudselementen uit de vorige blokken door de student worden beheerst.

3.1 Leerlijnen en didactiek
 Leerlijnen Didactiek

Zelf uitvoeren

(van)

• de kernactiviteiten van groep 8 op

niveau 2 en eventueel niveau 3

• 4 kernactiviteiten (groep 7/8) uit

verschillende leerlijnen op niveau 3

• 6 bijzondere activiteiten voor de betere

bewegers in groep 8

• zelf uitproberen van eigen ontwerpen

in activiteit en regels

• het ervaren van individuele differen-

tiatieregels in activiteiten

• kernactiviteiten met opgelegde beper-

kingen en ervaren van verschillende

vormen van hulp hierbij

• het naspelen/uitbeelden van leer- en

gedragsproblematiek in bewegings-

situaties

• ontwerpen in activiteit en regels

naar aanleiding van bepaald

bewegingsgedrag van kinderen

• vangen en ondersteunen van

complexe activiteiten in groep 8

• aanpassingen voor deelnemers met

opgelegde beperkingen

• aansluiten bij onverwachte

initiatieven van de deelnemers in

het rollenspel

Participerend

observeren

(van)

• effecten van de ontwerphandelingen in

activiteit

• gespeelde rol met leer- of gedrags-

problematiek

• hoe verdeelt de lesgever de

aandacht over de complexe

situatie(s) en de overige

activiteiten?

Analyseren

van beelden

(ten aanzien

van)

• een goede beweger in groep 8 volgen

• zorgkinderen

• kleine details in het bewegingsgedrag

• wat doen kinderen die in activiteit

bijna niet opvallen?

• wat zijn de verhinderingen

(problemen) voor de uitvallers?

Terugblikken

(op)

• onderzoek naar ontwerpregels

• grenzen aan het eigen leerproces

• bijzondere leerstrategieën van zorg-

kinderen en erg goede bewegers

• omgaan met verschillen en grenzen

stellen aan het omgaan met

verschillen

• onderzoek naar oorzaken van

uitvallen bij activiteit

• de relatie van lesgever met veel

betere en veel mindere bewegers

3.2 Theorie
Met name in dit laatste blok loopt degene die het programma invult het gevaar dat de
theorie de functie krijgt van aanvullen wat nog niet is aangeboden. Eerder hebben we
betoogd dat dat een grondfout is ten opzichte van het ervaringsleren. We zouden
desondanks de volgende met behulp van literatuur te bestuderen thema’s willen
voorschrijven:

Blok 4: Maatwerk 117

• bewegingsvaardigheidstesten, wat kun je er mee?
• van zorgverbreding tot remedial teaching
• psychomotorische theorieën en hun praktijkrelevantie
• bewegen in het brede schoolconcept
• de relevantie van kinesiologie voor de basisschool
• belasting en belastbaarheid
• reflecties op bewegings- en sportcultuur.

In de praktijk zal het niet hinderlijk zijn als de theoretische onderwerpen uit blok 3 en
blok 4 elkaar overlappen. Evenmin is het hinderlijk wanneer elementen uit blok 3
doorgeschoven worden naar blok 4.

Blok 4: Maatwerk 118

4. Voorbeelden

In dit blok worden de voorbeelden op een andere manier beschreven en uitgewerkt
dan in de vorige blokken. De reden daartoe (vrijheidsgraden) werd al beargumenteerd.

A. Activiteiten

1. Mogelijke activiteiten voor de module 'ontwerpen'
Voor de volgende bewegingsthema’s is het wenselijk om nieuwe bewegingssituaties te
ontwerpen:
• rijden: vanwege de vele nieuwe rijmiddelen die op de markt komen (skates, steps,

enzovoort)
• acrobatiek: veel acrobatiekvormen zijn vooral geschikt voor de betere bewegers,

voor de zwakkere bewegers zijn nog weinig uitdagende acrobatiekvormen
• klauteren: met kleuters wordt nog veel geklauterd maar in de hogere groepen niet

meer, onder andere omdat er weinig goede klauteractiviteiten zijn beschreven
• wegspelen: dit bewegingsthema ligt op de grens van spel en atletiek. Het is een

interessant bewegingsprobleem om bepaalde technieken op een speelse wijze aan
te leren (schieten/slaan), maar past ook bij activiteiten die kinderen graag doen,
zoals propjes schieten, vliegtuigjes gooien enzovoort

• soleren: hierbinnen vallen ook veel circusachtige activiteiten. De echte circustrucs
zijn vaak te moeilijk voor de zwakke basisschoolkinderen (bijvoorbeeld diabolo).
Gezocht kan worden naar eenvoudige circusachtige trucs met circusmateriaal

• lummelspelen: voor deze leeftijdsgroep een belangrijk bewegingsthema, dat verder
gevuld kan worden met goede leersituaties

• afgooispelen: er zijn veel leuke klassikale afgooispelen die vertaald kunnen worden
naar spelen die in een kleine groep gespeeld kunnen worden

• bewegen op muziek: er zijn zeer veel aantrekkelijke dansvormen. Zo’n dansvorm
kan verder uitgebouwd worden tot activiteiten die in meer leeftijdsgroepen
aangeboden kunnen worden en waarbinnen door goede differentiatiemogelijk-
heden het bewegingsprobleem boeiend blijft voor de kinderen.

2. Mogelijke activiteiten voor de module 'zorgverbreden'
Hier komen vooral de meest eenvoudige bewegingsthema’s voor in aanmerking.
De aandacht zou gevestigd kunnen worden op de kinderen uit groep 7 die de
aansluiting met de andere kinderen hebben gemist en niet meer in staat zijn om op
voldoende niveau deel te nemen aan de activiteiten voor groep 7/8.
Het herhalen van de activiteiten uit groep 5/6 is soms een goede optie, maar vaak
weinig motiverend voor de kinderen omdat zij deze activiteiten al 2 jaar gedaan
hebben zonder veel succes.
Het is voor deze kinderen uitdagender om nieuwe activiteiten te doen, waarin het
gemiste leerproces wel een kans van slagen heeft. Bijvoorbeeld het leren werpen en
vangen met een frisbee geeft nieuwe leerkansen, terwijl wel dezelfde soort vaardig-
heden aan de orde zijn als bij het werpen en vangen met een bal.

Blok 4: Maatwerk 119

3. Mogelijke activiteiten voor de module 'de goede beweger'
Leerlijn Bewegingsthema Activiteit

Balanceren Vliegtuig
Rijden Eenwieleren – skateboardstrucs
Glijden -

Balanceren

Acrobatiek Acrovoorstelling met moeilijke trucs

Klauteren Complexe klauterbaan Klimmen
Touwklimmen -

Schommelen Schommelen en voorafspringen
Hangend zwaaien Vouwhangzwaai in combinatie met

strekhangzwaai

Zwaaien

Steunend zwaaien Borstwaartsom vanuit strekhang zwaai
naar steunzwaai

Over de kop Over de kop Losse muursalto

Vrije sprongen -
Steunsprongen Hurksprong
Loopspringen -
Touwtjespringen Dubbel dutch

Springen

Ver-/hoogspringen -

Hardlopen Hardlopen -

Wegspelen - Mikken
Mikken Volleybal miksituaties

Werpen en vangen Jongleren met drie ballen
Soleren -

Jongleren

Retourneren -

Keeperspelen -
Lummelspelen Voetbal-lummelspel

Doelspelen

Aangepaste
sportspelen

Basketbal

Tikspelen Schone voeten halen
Afgooispelen -

Tikspelen

Honkloopspelen -

Stoeispelen Stoeispelen Staand stoeien

Bewegen in tempo
van de muziek

-

Bewegen n.a.v. de
vorm van de muziek

Stappen en verdubbelingen op
ingewikkelde vormen van muziek

Bewegen op
muziek

Een dans uitvoeren Ingewikkelde jazzdans of volksdans

Blok 4: Maatwerk 120

Bij het aanbieden van deze activiteiten in de leergang zijn verschillende leermomenten
aan de orde. De ene keer zal het accent liggen op het zelf ervaren van de activiteit om
te leren, waar de moeilijkheden voor de leerling zouden kunnen liggen (dubbel dutch,
borstwaartsom). Bij een andere activiteit gaat het om het verwerven van vaardigheid
in het geven van manuele sturing of om het leren van 'vangen' bij mogelijke
mislukkingen. Het kan ook zijn dat de student nog verder moet worden ingeleid in het
bewegingsthema om er ook les in te kunnen geven (honkloopspelen, bewegen op
muziek). Toch hoeft dit niet altijd plaats te vinden in contacturen onder leiding van de
opleidingsdocent. Een alternatief is ook atelieruren met zelfwerkende groepjes of
shoppen bij andere instituties (dansschool, turnvereniging, balsportvereniging).

Blok 4: Maatwerk 121

B. Voorbeelden uitgaande van de inhoudselementen

We geven een uitwerking van de volgende inhoudselementen:

 Leerlijnen Didactiek
Zelf uitvoeren 1. Vier tegen vier basketbal 5. Het aanbieden en begeleiden van

knieënhang-afsprong
Participerend
observeren

2. Onderzoeken eigen leer-
aanpak

6. Hoe houdt de leerkracht overzicht in
een complexe situatie?

Analyseren van
beelden

3. Analyseren van beelden
met een leerprobleem

7. Bespreken van beelden van 'mislukt
lesgeefgedrag' uit de stage

Terugblikken 4. Onderzoeken ontwerp-
regels bij afgooispelen

8. Huiswerkopdracht maken voor
zwakke leerling

1. Spelen 4 tegen 4 basketbal
De cursisten spelen op een helft van het veld het basketbalspel, met de regels van het
dribbelen, drie seconde regel, en met recht van aanval halen.
Nadat de spelers 5 minuten gespeeld hebben, worden de tussendoelen voor groep 7/8
met betrekking tot het bewegingsthema 'aangepaste sportspelen' bekeken en wordt er
door elke speler persoonlijk een inschatting gemaakt van het spelniveau dat binnen dit
spel gehaald wordt (zie Basisdocument Bewegingsonderwijs, pag. 109).
Hierna krijgen de observanten de taak om met een observatieformulier, waarop de
concrete handelingen staan genoteerd, te noteren hoe vaak een speler een bepaalde
actie uitvoert en wat het resultaat was (wel/niet gelukt).
Na wederom 5 minuten speeltijd zal blijken dat de meeste spelers het 2e niveau van
spelen niet halen, bijvoorbeeld er zal maar weinig gescoord worden en veel passes
zullen mis gaan.
De observanten en de spelers krijgen nu de opdracht om het spel zo aan te passen dat
het voor meer spelers mogelijk wordt om een hoger niveau van spelen te tonen.
Daarna wordt het aangepaste spel (bijvoorbeeld een grotere basket, 4 tegen 3 of 3
tegen 2, geen of minder dribbel, andere bal) ook nog 5 minuten gespeeld.
Tot slot wordt nagegaan of in het aangepaste spel wel een hoger niveau van spelen
werd gehaald en op welke wijze en binnen hoeveel lestijd de spelers verwachten dat
zij binnen het gewone spel 4 tegen 4 wel op een hoger niveau kunnen deelnemen.
Deze overwegingen worden gekoppeld aan de leertijd die kinderen nodig hebben om
het basketbalspel te leren spelen.

Motivering
De cursisten leren in deze werkvorm handelend en observerend inzicht te krijgen in
niveauverschillen en daar methodische aanpassingen bij toe te passen.

2. Onderzoeken van eigen leeraanpak
Elke cursist moet een complexe bewegingsactiviteit leren die eenvoudig te observeren
is. Bijvoorbeeld; draaien Chinees bordje, draaien toverstok, draaien diabolo, draaien
devilstick of andere mik- of jongleerspeeltjes waar een bepaalde 'handigheid' geleerd
moet worden.
De cursist krijgt 5 minuten tijd om de activiteit te leren en een andere cursist
observeert de wijze waarop de cursist het leerprobleem aanpakt. Er wordt ruim
geobserveerd, bijvoorbeeld wat er gezegd wordt, hoe naar anderen wordt gekeken, wat
wordt gedaan. Na de 5 minuten interviewt de observant de doener over wat hij tijdens
het oefenen allemaal dacht en voelde.

Blok 4: Maatwerk 122

Op basis van deze observatie en het interview wordt geprobeerd een aantal kenmerken
van de leeraanpak van deze student te formuleren.
(De opdracht wordt nog krachtiger als er ook nog video wordt gebruikt, maar dat kost
ook meer tijd.)
Hierna worden de rollen omgedraaid. De andere cursist moet een andere activiteit
oefenen. Nadat weer de kenmerken van het aanpakgedrag zijn geïnventariseerd, gaan
beide cursisten onderzoeken welke aanwijzingen voor hen persoonlijk goede leerhulp
zouden kunnen bieden.
In een groter groepsverband worden deze ervaringen met elkaar uitgewisseld en
krijgen de cursisten de opdracht om deze persoonlijke leerervaringen te vertalen naar
aanpakgedrag van kinderen op de stageschool.

Motivering
De cursisten leren in deze werkvorm inzicht te krijgen in allerlei gedragsaspecten die
een rol spelen bij het leren bewegen.

3. Analyseren van beelden kind met een leerprobleem
Een groep van drie cursisten heeft tijdens hun zelfstudie een analyse gemaakt van het
bewegingsgedrag van een kind op zorgniveau binnen een afgesproken leerlijn.
Hiervoor maken ze gebruik van een zelf gekozen observatiemethode (zie bijvoorbeeld
observatiemethode in het artikel 'De zwakke beweger in beeld', 'Novibols' of 'Zorg in
beweging').
Tijdens een contactuur presenteren de groepjes hun observaties en de gestelde
conclusie. De andere cursisten krijgen daarna de beelden via de beamer te zien en
geven aan of ze de observaties onderschrijven.
Er zullen zeker interpretatieverschillen zijn, die aanleiding kunnen geven tot discussie.
Opnieuw kan dan een conclusie getrokken worden.
Tot slot formuleren de cursisten mogelijke leerhulp voor het besproken kind.
Deze werkvorm duurt ongeveer 20 minuten.
De leeropbrengst voor de cursisten wordt groter als alle cursisten in een drietal zo’n
soort analyse hebben gemaakt over een andere leerling. In een les van 60 minuten
kunnen dan drie drietallen aan de beurt komen.

Motivering
De cursisten leren in deze werkvorm verschillende leerhulp te onderscheiden die past
bij verschillend niveau van deelnemen.

4. Onderzoeken ontwerpregels bij afgooispelen
Drie groepen van 6 cursisten krijgen de opdracht om een nieuw jagerbalspel te
ontwerpen met een aantal vaste elementen.
Bijvoorbeeld:
groep 1: 2 ballen, 1 jager, vrijplaats, bevrijdingsmogelijkheid
groep 2: 2 ballen, drie jagers, geen vrijplaatsen, wel afweermogelijkheden
groep 3: 1 bal, 2 jagers, 1 loper en 2 hulpjes voor de loper.
Daarbij geldt nog een extra regel dat de jagers alléén hun minder goede hand mogen
gebruiken om af te gooien. (Ter controle krijgen ze aan hun goede hand een
handschoen.)
De groepen krijgen een half uur de tijd om met deze elementen op 1/3 van de zaal een
spel te maken, waarbij allerlei spelaanpassingen zijn toegestaan als de basisregels
maar intact blijven.
De ontwerpers houden op een papier bij welke veranderingsmogelijkheden worden
besproken en welke ook daadwerkelijk worden ingepast in het spel.

Blok 4: Maatwerk 123

Daarna wordt het spel aan elkaar gepresenteerd waarbij een andere groep het spel
aangeboden krijgt. Opnieuw wordt genoteerd welke veranderingselementen in het spel
van de anderen zichtbaar worden.
Daarna worden er nieuwe groepen gemaakt die bestaan uit 2 deelnemers uit elke
ontwerpgroep. Zij proberen een overzicht te maken van alle gehanteerde verande-
ringselementen en proberen deze veranderingselementen in een volgorde te zetten met
betrekking tot het belang om een spannend jagerbalspel te maken.

Motivering
De cursisten leren aan de hand van concrete ontwerpervaringen te reflecteren over de
werking van verschillende veranderingsmogelijkheden in spelsituaties.

5. Het aanbieden en begeleiden van knieënhang-afsprong
Drie cursisten bereiden op basis van zelfwerkzaamheid en eigen oefening de knieën-
hang-afsprong aan de trapeze voor om dit daarna aan een viertal cursisten aan te
bieden.
Hiervoor is het nodig dat de begeleider weet hoe de activiteit verloopt en op welke
verschillende wijzen er gevangen kan worden. (Deze informatie is te vinden in
verschillende boeken over bewegingsonderwijs in het voortgezet onderwijs.)
De knieënhang-afsprong is een gevaarlijke activiteit wanneer de beweger niet
voldoende met de benen om de trapezestok klemt of wanneer de beweger te vroeg de
zwaaiende trapezestok verlaat. Het is voor de lesgevende cursist van belang om goed
in de gaten te hebben wanneer welke leerstap gemaakt kan worden. Wat is het
uitvoeringsniveau en wat is het hulpverleningsniveau?
Elke lesgeefcursist heeft de beschikking over 1 ringenstel met trapezestok.
De bedoeling is dat de deelnemers aan de activiteit (het viertal) op hun maximaal
haalbare niveau de activiteit leren uitvoeren en dat ze allemaal goed leren hulpver-
lenen.
Na een werktijd van ongeveer 30 minuten inventariseert elk groepje de belangrijkste
veiligheidsaspecten, reguleringsaspecten en bewegingsaspecten.
Daarna wordt nagegaan op welke wijze de lesgevende cursist hiermee om is gegaan en
welke methodische/didactische vuistregels voor de stage hieruit gehaald kunnen
worden.
Tenslotte kunnen de uitkomsten van de drie verschillende groepen met elkaar
vergeleken worden en kan de opleidingsdocent de belangrijkste punten nog een keer
accentueren.

Motivering
De lesgeefcursisten leren in deze werkvorm vooral goed hulpverlenen en hoe en
wanneer het hulpverlenen overgedragen kan worden aan medecursisten. Ook de
andere cursisten leren beter hulpverlenen en herkennen de problemen waarvoor de
lesgever wordt gesteld. In deze werkvorm leren de cursisten natuurlijk ook beter
bewegen.

6. Hoe houdt de leerkracht overzicht in een complexe situatie?
Het vorige voorbeeld van de knieënhang-afsprong kan ook goed gebruikt worden voor
een participerend onderzoek naar hoe een lesgevende cursist overzicht houdt in een
complexe bewegingssituatie.
Een observant bekijkt in hoeverre de lesgeefcursist voldoende oog had voor de
verschillende niveaus van deelnemen en de verschillende niveaus van hulpverlenen.
Tijdens de knieënhang-afsprong zijn telkens drie deelnemers tegelijk bezig, waarbij de

Blok 4: Maatwerk 124

handelingen veel invloed op elkaar hebben. Wanneer een hulpverlener niet goed vangt
zal de activiteit in het begin ook niet goed lukken.
Na een half uur spreekt de observant eerst met de deelnemers om na te vragen in
hoeverre zij voldoende aandacht van de lesgever hebben gehad en voldoende feedback
kregen op hun niveau van doen en helpen. Zij proberen tips te formuleren voor de
lesgevende cursist.
De lesgevende cursist evalueert voor zichzelf ook de lesgeefactiviteit.
Tijdens het eindgesprek mag de lesgeefcursist eerst zelf zijn mening geven en daarna
volgen de tips van de deelnemers en observant.

Motivering
Als de cursist op de werkplek bewegingsonderwijs geeft, zal het moeilijk zijn om de
zelfreflectie op te brengen die nodig is om complexe situaties te analyseren. Dat moet
met de studiegenoten geoefend worden, terwijl de verantwoordelijkheid voor het veilig
verlopen van de les niet gedragen wordt.

7. Bespreken van beelden van 'mislukt lesgeefgedrag' uit de stage
De cursist presenteert aan de groep een stukje videobeelden over een 'mislukte
lesgeefactie' en vraagt aan de groep om tips om een dergelijk gebeuren te voorkomen.
De groep probeert eerst in drietallen een analyse te maken van de videobeelden,
waarbij gekeken wordt naar het gedrag van de kinderen en het gedrag van de
leerkracht.
De drietallen proberen de volgende acht vakjes met relevante informatie te vullen:

 Leerkracht Kinderen (kind)
Wil
Deed
Dacht
Voelde

Het drietal probeert op grond van de beelden in te vullen wat de leerkracht tijdens de
beelden wilde, deed, dacht en voelde en wat het kind wilde, deed, dacht en voelde.

Ook de cursist van de videobeelden probeert dit in kaart te brengen.
Daarna worden de verschillende invullingen met elkaar vergeleken.
Discrepanties tussen de groepjes en de cursist worden daarna weer opnieuw onder-
zocht op de videobeelden.
Tot slot worden er voor de cursist door de drietallen tips geformuleerd.
Mogelijk is deze werkvorm al eerder aangeboden als hulpmiddel om zicht te krijgen op
verschillende motieven, daden, overwegingen en belevenissen van de kinderen en de
leerkracht. Nu in blok 4 is het startpunt 'een mislukte lesgeefactie' waardoor het voor
de lesgever emotioneel lastiger is om goed te blijven kijken wat er gebeurt.

Motivering
De cursisten leren in deze werkvorm inzicht te krijgen in de complexiteit van een
bewegingsonderwijsleersituatie en in hoe verschillende gedragsaspecten van lesgever
en kinderen op elkaar van invloed zijn.

8. Huiswerkopdracht maken voor zwakke leerling
Dit voorbeeld staat in verbinding met het tweede voorbeeld, waarin de cursisten een
bijzondere mik- of jongleeractiviteit moesten leren. De cursisten moeten opnieuw een
opdracht aan zichzelf stellen, maar deze nu als huiswerkopdracht in de vorm van een

Blok 4: Maatwerk 125

leskaart uitschrijven (zie 'Zorg voor beweging'). Deze huiswerkopdracht oefenen ze
thuis dagelijks een week lang. Na elke dagelijkse oefening wordt een ervaringsgericht
reflectieverslag bijgehouden. Daarna wordt de huiswerkkaart op grond van de
ervaringen bijgesteld, zodat ook een andere cursist er mee zou kunnen werken.
Na een week wordt de huiswerkkaart aan een andere cursist meegegeven en die gaat
dan de activiteit thuis dagelijks beoefenen. Tot slot worden de ervaringen met het
werken met huiswerkkaarten besproken en gerelateerd aan de mogelijkheden om
huiswerkkaarten mee te geven aan zwakke bewegers op school.

Motivering
De cursisten leren in deze werkvorm huiswerkkaarten ontwerpen en hanteren, maar
daarnaast reflecteren over de relatie tussen binnenschools en buitenschools bewegen
en de mogelijkheden daarbij voor zwakke bewegers.

Blok 4: Maatwerk 126

C. Suggesties voor theoretische verdieping middels literatuur

Hoewel we eerder betoogden dat theoretische onderbouwing geen losstaande of
geïsoleerde leeractiviteit mag worden, ontkomt de cursist er niet aan zelfstandig een
aantal artikelen te bestuderen of door te werken. Het verwerken van vakliteratuur
moet immers voor de vakbekwame leraar een met het beroep samenhangende attitude
worden. In dit blok geven we een aantal literatuursuggesties die de functie van
afronding van een studie kunnen vervullen.

1. In zijn algemeenheid is het aan te bevelen het algemeen erkende vaktijdschrift

van de vakvereniging onder de aandacht te brengen. Met een aantal relevante
artikelen kan het belang van het lezen van dit vaktijdschrift of een ander
bewegingsonderwijsmagazine worden aangetoond. Enkele themanummers van de
'Lichamelijke Opvoeding', een uitgave van de Koninklijke Vereniging van Leraren
Lichamelijke Opvoeding (KVLO) voldoen aan het afrondende criterium. Daarnaast
beschouwen we de problematiek behandeld in de volgende artikelen in wezen als
noodzakelijke basiskennis voor iedere cursist:
• jaargang 76, nr. 11, augustus1988: Introductie in de bewegingscultuur
• jaargang 84, nr. 8, juli1996: Bewegingsonderwijs op de basisschool
• jaargang 86, nr. 2, januari1998: De vakleerkracht een stuwende kracht
• jaargang 87, nr. 7, mei 1999: De vakleerkracht in de lift
• jaargang 88, nr. 10, juli 2000: De vakleerkracht milleniumproof.

2. Specifieke theoretische onderbouwing van de module of het thema zorgverbreding

is noodzakelijk omdat deze problematiek zeer verschillend in de praktijk zichtbaar
wordt en ook niet alles in de eigen praktijk kan worden waargenomen of ervaren.
De volgende artikelen zijn relevant:
C. Mooij e.a., Lichamelijke Opvoeding nr. 16 2001 en nr. 1 2002: De zwakke
beweger in beeld.
In dit artikel wordt een observatieprocedure beschreven voor kinderen met een
zorgniveau.
C. Mooij e.a., Lichamelijke Opvoeding nr. 4 2002: Evalueren door systematisch
observeren.
In dit artikel staat een voorbeeld beschreven van een analyse van een kind dat
functioneert op zorgniveau en eveneens getoond wordt op de cd-rom van het
Basisdocument Bewegingsonderwijs. Hetzelfde gegeven werd in voorbeeld 3 van
dit blok 'analyseren van beelden van een kind met een leerprobleem' uitgewerkt.

3. Daarnaast is een aantal boeken of delen daarvan in relatie tot zorgverbreding

van belang:
W. van Gelder en M. Berg: Zorg voor beweging, Heeswijk-Dinther, 1999.
G.W. v.d. Berg: Novibols, Publicatiefonds ‘t Web, 2002.
W. van Gelder: Zorgverbreding in de lichamelijke opvoeding, Basislessen deel 3.
H. Stegeman e.a.: Onderwijs in beweging;
• hoofdstuk 6 over ontwikkelingsfysiologische aspecten
• hoofdstuk 7 over motorische ontwikkeling
• hoofdstuk 8 over zorgverbreding.
T. Mulder; De geboren aanpasser, 2001;
• hoofdstuk 4: Over de rol van visuele waarneming bij balanshandhaving en

lopen
• hoofdstuk 7: Beweging als probleemoplossing
• hoofdstuk 9: Over het beïnvloeden van verandering.

Blok 4: Maatwerk 127

4. Met betrekking tot het thema of de module ontwerpen is er weinig of geen
literatuur, die de cursist zelfstandig op een goed spoor zet. Het zal in deze module
voornamelijk moeten gaan om de activiteit van studenten met elkaar, de
onderlinge uitwisseling en de sturende reflectie van de opleidingsdocent. In een
goede mediatheek op het gebied van bewegingsonderwijs kan natuurlijk wel
'geshopt' worden om ideeën op te doen om die dan met de cursisten in
gezamenlijkheid uit te proberen. Vanzelfsprekend zijn er ook bronnen te noemen
waardoor de docent wordt ondersteund en die de cursist dienen als bronnenboek
of hoogstens als reflectie achteraf.
Boeken:
• D. Blom: Atletiek als uitdaging.
• S. van Oenen e.a.: De school en het echte leven (2001);

hoofdstuk 16: educatief ontwerpen op school en in het buurthuis.
Artikelen: F. Geerdink, LO nr. 7, 1999: Kinderdans ontwerpen.

5. Met betrekking tot het thema 'de goede beweger' is er nauwelijks of geen

toegespitste literatuur voorhanden, anders dan artikelen in tijdschriften waarin
specifieke bewegingsmethodiek wordt beschreven voor de getalenteerde sporter.
Wel is het zinvol kennis te nemen van vakliteratuur die speciaal voor het
voortgezet onderwijs is geschreven en die als bronnenboek (maar niet meer dan
dat) zou kunnen dienen.
Waardevol zijn:
• H. Breukelmans e.a (2002): Spelen op verschillende niveaus;
• Hilde Bax e.a.: Bewegingsonderwijs voor de basisvorming;
• H v.d. Palen en R. Teune (1997): Spel in zicht (Aps-reeks);
• J. Bakker: Turnen in de basisvorming (APS-reeks:),

maar ook de actuele methoden voor het voortgezet onderwijs als Startschot en
Allround.

Blok 4: Maatwerk 128

