

In acht weken een betere beweger

ONDERZOEK TOP PROGRAMMA

Scriptie Talentontwikkeling

OSB 2

Beoordelaars: Sebastiaan Platvoet & Joep Manders

Stichting Openbaar Primair Onderwijs Winterswijk

Kevin van de Zwerde & Ercan Yeltekin

522072 - 493060

Hogeschool
 van Arnhem en Nijmegen

 HAN Sport en Bewegen

Voorwoord

Wij zijn Ercan Yeltekin en Kevin van de Zwerde. Op dit moment leest u onze scriptie over talentontwikkeling. Al vanaf het begin van de opleiding zijn wij geïnteresseerd in talenten en de ontwikkeling. Een onderzoek gericht op talentontwikkeling sluit dan ook helemaal aan op onze wensen en behoeften. Na een aantal lange maanden hard werken en vele uren is het ons gelukt om onze scriptie af te ronden en zijn wij trots op het resultaat.

Tijdens het proces van de afgelopen maanden hebben wij hoogtepunten meegemaakt waarbij alles als een geoliede machine liep. Alles verliep volgens plan en er leek niks moeilijks aan. Echter hebben wij ook tegenslagen gekend en vroegen wij ons af of we alles wel af zouden krijgen. Gelukkig hebben wij ons er doorheen gezet en ons niet tegen laten houden door de dingen die anders liepen dan gepland. Onze dank gaat dan ook uit naar onze begeleider vanuit de opleiding Sebastiaan Platvoet, begeleider vanuit SOPOW Hans Floor en iedereen bij SOPOW, zonder hun was het niet mogelijk om ons onderzoek uit te voeren.

Daarnaast gaat onze dank uit naar Joep Manders van de HAN en onze klasgenoten waar wij altijd mee konden sparren. Een bedankje richting basisschool de Kolibrie voor het gebruik kunnen maken van de locatie.

Er rest ons nu verder niks meer dan u veel leesplezier te wensen.

Samenvatting

Dit onderzoek is uitgevoerd vanuit Stichting Openbaar Primair Onderwijs Winterswijk (SOPOW). Het is een onderzoek in de vorm van een topprogramma waarin wordt getest wat de invloed is van een extra kans op bewegen voor de motorische en coördinatieve ontwikkeling van de betere bewegers. Daarnaast wordt er getest of het topprogramma invloed heeft op de intrinsieke motivatie van de leerlingen. Het topprogramma is een nieuwe vorm van extra bewegingsonderwijs dat door SOPOW wordt aangeboden aan de beter bewegende leerlingen op de basisscholen in Winterswijk.

Het topprogramma is ontwikkeld en onderbouwd vanuit theorieën die over talentontwikkeling gaan. In het topprogramma wordt enerzijds aangegeven dat vroege specialisatie negatieve effect zou kunnen hebben voor vele kinderen. Anderzijds staat het topprogramma achter de opvatting dat breed motorisch opleiden een positieve invloed op de ontwikkeling van de kinderen zal hebben.

De interventie werd geïmplementeerd gedurende een periode van acht weken (april 2017 – juni 2017) waarin tweemaal 60 minuten per week praktijkles werd gegeven. Aan de interventie hebben twee groepen deelgenomen, te weten de experimentele groep en de controlegroep.

Beide groepen werden op zijn beurt onderverdeeld in twee groepen. Zo ontstonden er twee experimentele groepen en twee controlegroepen.

De ontwikkeling van de kinderen die hebben deelgenomen zijn getest aan de hand van de HAN beweegniveautesten, namelijk de KTK en OH testen. De testen bestonden uit de volgende vier onderdelen: oog-hand coördinatie, zijwaarts sprong, zijwaarts verplaatsen en balanceren. Deze testen zijn zowel vooraf als aan het einde van de interventie periode afgenomen bij de leerlingen. Daarnaast zijn er motivatie vragenlijsten afgenomen bij de 0- en eindmeting. De hypothesen voor het onderzoek luiden als volgt:

- 1 De verwachting was dat het topprogramma een positieve invloed zou hebben op de motorische ontwikkeling en coördinatieve vaardigheden van de topgroep.
- 2 Daarnaast lag het in de lijn der verwachting dat het topprogramma een positieve invloed zou hebben op de intrinsieke motivatie van de topgroep om meerdere sporten te blijven beoefenen.

De resultaten van dit onderzoek laten zien dat het programma positief effect heeft op de ontwikkeling van de leerlingen. De interventiegroep hebben volgens de testen op alle vier de onderdelen vooruitgang geboekt. Op de motivatievragenlijst test zijn op vijf van de zes vragen geen significant verschil gemeten tussen de 0- en eindmeting. Bij één vraag, namelijk vraag 3 van de motivatie vragenlijst, is daarentegen wel een significant verschil aantoonbaar gemeten ($P < 0,05$). Naast vraag drie zijn de scores relatief gelijk: 0-meting score gemiddeld door de interventiegroep 1,86 (ST=1.03) naar afname eindmeting score 1,09 (ST=0.29) $P < 0,05$. Een afname in de score bij vraag 3 getuigt van een positief resultaat.

De belangrijkste beperking wat benoemd wordt in dit onderzoek is dat de 0-meting HAN beweegniveau test is uitgevoerd door andere afnemers dan de eindmeting. Een risico hiervan is dat

de test op verschillende manieren is afgenomen en hierdoor de resultaten niet valide zijn. Om de betrouwbaarheid te verhogen is er gekeken naar afwijkende scores tussen de 0- en eindmeting en zijn deze scores eruit gehaald.

Al met al is uit de resultaten van dit onderzoek gebleken dat het topprogramma daadwerkelijk een positief effect heeft op de motorische ontwikkeling van de leerlingen. Het verdient daarom de aanbeveling om ook in het schooljaar 2017/2018 door te gaan met het topprogramma en een nieuwe opzet mogelijk te maken voor een langere duur. Ook zal er gekeken moeten worden naar een verdieping in het topprogramma, dit kan in de vorm van samenwerkingen zijn voor meer specialisatie of in de vorm van nieuwe leeftijdsgroepen.

Inhoudsopgave

Voorwoord	1
Samenvatting.....	2
1. Inleiding	6
2. Theoretisch kader.....	8
2.1 Het kind staat centraal:	8
2.2 Breed sport aanbod, specialisatie in één of twee sporten, specialisatie in één sport.....	8
2.3 Talentontwikkeling: vroege specialisatie & diversificatie:	9
2.4 Sportspecifieke vaardigheden vs. fundamentele vaardigheden:.....	11
2.5 Rol vakdocent	11
2.6 Talentontwikkeling: veelzijdig bewegen:	12
2.6.1 Motorische en coördinatieve ontwikkeling.....	13
2.6.2 Grondmotorische en coördinatieve ontwikkeling.....	13
2.7 Wat ontwikkelt het extra programma voor beweegtalent?	14
2.8 Onderzoeksvraag:.....	15
2.9 Hypotheses:.....	15
3. Onderzoeksmethode.....	16
3.1 Populatie	16
3.2 Selectie 'topgroep'	16
3.3 0/ eind-meting.....	16
3.4 Instrumenten.....	17
3.5 Procedure	19
4. Resultaten	21
4.1 Verschil tussen beide groepen KTK testen 0- / eindmeting.....	21
4.2 Verschillen in ontwikkeling.....	22
4.3 Motivatie vragenlijsten.	23
5. Conclusie	24
6. Discussie	25
6.1 Verschillen tussen beide groepen.	25
6.2 Verklaringen.	25
6.3 Beperkingen.	27
6.4 Aanbevelingen.....	28
6.5 Vervolgonderzoek.	28
Bibliografie	29
Bijlage 1. 0/ eind-meting	0
Bijlage 2.	0

Bijlage 3. Lesvoorbereidingen 8

1. Inleiding

Vanaf het moment dat kinderen starten met hun schoolcarrière zorgt onderwijs voor ontwikkeling van ieder kind. Kinderen leren nieuwe stof en passen dit toe in hun alledaagse activiteiten. Meer recentelijk is er aandacht voor excellentie in het onderwijs. Zo bieden veel scholen voor kinderen die excelleren in theoretische vakken al extra ontwikkeling aan in rekenen, taal of plusgroepen.

Maar hoe zit het met excellerende bewegers in het bewegingsonderwijs? Daar is momenteel nog relatief weinig aandacht voor in het onderwijs. Vanuit SOPOW, scholengemeenschap in Winterswijk is er de wens en behoefte om excellerende bewegers in de sport een extra ontwikkeling aan te bieden. In samenwerking met de HAN (Hogeschool van Arnhem en Nijmegen) en het Graafschap College worden mogelijkheden aangeboden om een extra curriculaire programma voor excellerende bewegers te realiseren.

In het bewegingsonderwijs draait het om 'beter leren bewegen' ongeacht het niveau waarop het kind beweegt of later op wil bewegen, recreatief of prestatief (De Greef & Theunissen, 2014). De vraag is echter in hoeverre de excellerende bewegers echt beter worden in een les bewegingsonderwijs. Bij de meeste scholen staat er twee maal 45 minuten bewegingsonderwijs op het lesrooster. Bovendien worden niet alle lessen door gekwalificeerde docenten lichamelijk opvoeding gegeven (Wormhoudt, Teunissen, & Savelsbergh, 2016). Excellerende bewegers kunnen zich nauwelijks verbeteren aangezien klasgenootjes motorisch minder vaardig zijn. De meeste aandacht van de docent gaat vaak uit naar de zwakke en gemiddelde beweger waar het onderwijs op gebaseerd is (Rodrigues, Stodden, & Lopes, 2015). Effectief bewegen wordt een vereiste binnen de lessen bewegingsonderwijs. Hier wordt mee bedoeld dat de kwaliteit in een relatief kort durende gymles omhoog moet om de leerlingen positief te blijven ontwikkelen. Een onderscheid wordt al gemaakt omtrent motorisch zwakke bewegers, die in aanmerking komen voor MRT (motorisch remedial teaching). Vanuit de gedachte dat elk kind ongeacht zijn mogelijkheden evenveel aandacht verdient is een programma voor 'uitvallers' aan de bovenkant ook terecht (De Greef & Theunissen, 2014). Eigen ervaring spreekt uit dat lesgevers, vakleerkrachten en groepsleerkrachten vaak meer aandacht geven aan leerlingen die iets niet kunnen dan leerlingen die iets heel goed kunnen. Dit om te zorgen dat de gehele klas een bepaalde oefening uit kan voeren in plaats van de excellerende beweger een stap verder te laten werken. Dat doet echter geen recht aan elk kind. Programma's dan wel handvaten voor vakleerkrachten bewegingsonderwijs om excellerende bewegers te helpen ontwikkelen zijn daarom gewenst.

De probleemstelling luidt als volgt:

Er zijn nog te weinig goede programma's, handvaten en best practices voor vakleerkrachten bewegingsonderwijs om excellerende bewegers beter te leren bewegen.

De vraagstelling is als volgt geformuleerd:

Welke invloed heeft een extra curriculaire topprogramma (60 min per week) op de motorische ontwikkeling en prestaties bij een groep herkend als betere bewegers?

Het doel van het onderzoek volgt logisch uit de probleemstelling en onderzoeksvraag en is om inzicht te krijgen in het effect van een talentprogramma bij een groep herkend als betere bewegers.

Leeswijzer:

Om de onderzoeksvraag te kunnen beantwoorden dienen er enkele stappen genomen te worden. Allereerst wordt er bestaande literatuur bestudeerd. Deze literatuur zal gaan over talentdetectie, talentontwikkeling, en breed motorisch opleiden. Het volgende hoofdstuk (theoretisch kader) staat in het teken van literatuurstudie. Na het theoretisch kader is de methode te vinden. Hierin wordt beschreven hoe het onderzoek is uitgevoerd. Vervolgens het hoofdstuk resultaten, gevolgd door de conclusie. Het laatste hoofdstuk is de discussie met de onderdelen, verklaringen, beperkingen, aanbevelingen en wat aangedragen wordt voor vervolg onderzoek. Het laatste hoofdstuk wordt vervolgd door de bibliografie en de bijlages.

2. Theoretisch kader

2.1 Het kind staat centraal:

Om het onderzoek te starten met excellerende bewegers in het sportonderwijs zal één ding in het onderzoek centraal staan: het kind. Dit houdt in dat alles om het kind en haar ontwikkeling draait. Dit onderzoek zal zich richten op groep vijf / zes uit het basisonderwijs. We spreken hier over kinderen in de leeftijd 7-10 jaar oud. Op deze leeftijd vinden kinderen allerlei sporten nog leuk en houden ze van (veel) bewegen. Echter is het in de hele westerse wereld een trend om kinderen die participeren in sport steeds jonger fysiek te trainen en te laten specialiseren (Wormhoudt, Teunissen, & Savelsbergh, 2016). Uiteindelijk zou het veel beter zijn als het kind kiest voor een sport vanuit zijn beleving, of dat de sport kiest voor het kind. Dit om vroegtijdige drop outs te voorkomen (Wormhoudt, Teunissen, & Savelsbergh, 2016).

2.2 Breed sport aanbod, specialisatie in één of twee sporten, specialisatie in één sport.

Jean Côté noemt de leeftijdsfase waar dit onderzoek zich mee bezig houdt 'the sampling years' (Côté, 1999). Kinderen van zes - dertien jaar bevinden zich in deze fase. Deze fase kenmerkt zich door kinderen die graag plezier in het sporten willen. Kinderen hebben geen enkele behoefte aan intensief en uren lang trainen. Door kinderen in deze fase met veel sporten kennis te laten maken ervaren ze veel plezier en kunnen ze een gerichte keuze maken in de sport die zij als leukst ervaren. Hiermee bereiken ze uiteindelijk hun doel om voor zichzelf de leukste sport uit te kiezen (Côté, 1999).

Wanneer dit doel bereikt is kan naar de tweede fase van Jean Côté gekeken worden. Deze fase wordt 'the specializing years' genoemd (Côté, 1999). Deze fase bevindt zich tijdens de leeftijd van dertien - vijftien jaar. Deze fase kenmerkt zich door sporters die extra activiteiten laten vallen en zich echt gaan richten op één of twee sporten. Hoewel plezier en uitdaging nog steeds als belangrijkste worden ervaren staat de ontwikkeling in de sport ook hoog aangeschreven. De kinderen binden zich dus aan één of twee bepaalde sporten (Côté, 1999).

In de derde fase spreekt Jean Côté over 'the investment years' vanaf ongeveer de vijftiende levensjaar richten kinderen zich op volledige toewijding voor één bepaalde sport om hier zo goed mogelijk in te worden (Côté, 1999). Tactiek, techniek en competitie is het belangrijkste in deze fase van de kinderen om zichzelf in te ontwikkelen. Het grote verschil met 'the specializing years' is dat de sporter volledige toewijding voor één sport heeft en het aantal uren dat het hierin steekt (Côté, 1999).

Een belangrijk punt dat moeten worden ingezien, is dat in bepaalde sporten vroege specialisatie erg belangrijk is om uiteindelijk echt uit te kunnen blinken hierin. Een aantal voorbeelden hiervan zijn bijvoorbeeld turnen en schoonspringen. Een brede motorische ontwikkeling kan ook van invloed zijn op sporters die al gekozen hebben voor een bepaalde sport. Door naast hun eigen sport veel andere activiteiten en bewegingen te beoefenen zal de sporter alsnog een brede ontwikkeling doormaken en kan er gericht worden op een latere specialisatie van de eigen sport. In het overgrote deel van de sporten is late specialisatie wel bevorderend voor de prestaties. Dat de kinderen op vroege leeftijd al breed motorisch opgeleid worden weegt hierin dan wel zwaar. De kinderen nemen hierbij dus wel deel aan de desbetreffende sport, maar beoefenen ook andere sporten. Het komt erop neer dat bij vroege specialisatie van sporten aan te raden is naast sport specifieke training ook tijd en energie te steken in andere sporten (Wormhoudt, Teunissen, & Savelsbergh, 2012).

2.3 Talentontwikkeling: vroege specialisatie & diversificatie:

Er zijn verschillende benaderingen van talentontwikkeling. Op basis van Ericsson's deliberate practice theory hebben vroeger veel talenten gekozen voor early specialization (1993). De gedachte van deze theorie was dat een talent 10.000 uur moest trainen om de top te bereiken. Daartegenover staat early diversification wat ondersteund wordt door onder andere Jean Côté (1999) zoals de voorgaande pagina hier al een korte toelichting over geeft.

Ericsson zegt dat hoe eerder je begint met trainen hoe effectiever dit is. Zo heeft Ericsson een onderzoek uitgevoerd met instrument beoefenaars. En beweert hij dat wanneer je niet op vroege leeftijd begint met trainen je de opgedane ontwikkeling door de wel vroeg begonnen beoefenaars niet meer kunt bijhalen (Ericsson, Krampe, & Tesch-Römer, 1993). Deze bewering draait met name om de tien jaar regel die Ericsson opgesteld heeft. Zo heeft Ericsson zijn onderzoek aangetoond dat een top pianist tienduizend uur in zijn eentje getraind heeft om de top te bereiken. Waar een sub top pianist maar zeventienduizend uur geïnvesteerd heeft in zichzelf. Deze tienduizend uur moet voltooid worden in een tijdsbestek van tien jaar. Daarnaast is er gediscussieerd dat het niet alleen de tienduizend uur training leiden tot het succesvol worden maar ook cruciale periodes van biologische en cognitieve ontwikkeling. Op deze bevindingen baseert Ericsson dat hoe eerder er begonnen wordt met gefocust trainen hoe groter de kans is om exceptionele kwaliteiten in dit onderdeel te ontwikkelen. (Ericsson, Krampe, & Tesch-Römer, 1993). In de afgelopen jaren heeft deze theorie wel de nodige kritiek gekregen. Het betreft de vele blessures en burn outs die de kinderen oplopen na zo'n intensief en langdurig trainingsprogramma.

In meer recent onderzoek is aangetoond dat early diversification ook wel deliberate play genoemd heel belangrijk is in de ontwikkeling van een kind. Zoals Jean Côté eerder uitgelegd heeft in 'the sampling years' is in deze fase plezier en differentiatie in sporten veel belangrijker dan veel uren één enkele sport beoefenen (Côté, 1999). De leerlingen krijgen te maken met andere sporten dan de traditionele sporten zoals voetbal, hockey, basketbal etc. Zo komen de leerlingen die deze traditionele sporten minder leuk vinden of er minder goed in zijn er namelijk achter waar hun interesse en/of talent ligt en kunnen ze de sport beoefenen wat ze daadwerkelijk leuk vinden in. Het doel hiervan is om deze kinderen intrinsiek te motiveren, zodat de kans groter is dat ze de rest van hun leven meer zullen sporten en dus een gezondere leefstijl gaan aanhouden.

Jean Côté heeft meer recentelijk in een schema een overzicht weten te plaatsen van de drie wegen die er te bewandelen zijn. Figuur 2.1 laat zien welke drie wegen er te bewandelen zijn.

Figuur 2.1 de 3 wegen volgens Jean Côté.

(Côté, Baker, & Abernethy, 2007)

De eerste weg die de meeste sporters bewandelen zal dat van het recreatieve zijn. Côté kiest er voor om kinderen breed motorisch in deze fase op te leiden. Dit houdt in dat kinderen kennis maken met veel verschillende sporten en dat plezier voorop staat (sampling fase). Er wordt gehandeld volgens het deliberate play principe. Uiteindelijk gaan de kinderen door als recreatief sporter en behouden ze het plezier doordat ze een bewuste keuze gemaakt hebben voor de sport die zij als leukst ervaren.

De tweede weg is de weg van Jean Côté via deliberate play richting de topsport. Kinderen worden opnieuw breed motorisch opgeleid zodat een bewuste keuze van de sport volgt (sampling fase). Vervolgens volgt de specialisatie fase en de investering fase. Uiteindelijk toont figuur 2.1 aan dat de sporters een vergroot plezier in de sport hebben en een vergroot fysieke gezondheid.

De derde weg zal de weg van Ericsson en het deliberate practice zijn. Een vroege specialisatie, investering in training uren en volledige focus op één enkele sport. Volgens Côté zal dit resulteren in elite prestatie, een verminderd plezier in de sport en een verminderde fysieke gezondheid.

2.4 Sportspecifieke vaardigheden vs. fundamentele vaardigheden:

Jolles (2011) stelt dat tussen kinderen forse verschillen te vinden zijn in individuele ontwikkeling. De hersenen blijken te kunnen optreden als 'afhankelijke variabele'. Dat wil zeggen dat omgevingsfactoren doorslaggevend zijn, in belangrijke fasen, voor de uitgroei van het brein en de effectiviteit van het cognitieve functioneren. Het gezin, de sociale omgeving, de aard en kwaliteit van het onderwijs zijn naast genetische en andere biologische factoren sterk medeverantwoordelijk voor het functioneren van het kind en voor de ontwikkeling van diens talenten.

Het functioneren van de hersenen en het gedrag van het kind wordt in samenhang van zowel genetische als omgevingsfactoren bepaald. Eigenlijk wordt vrijwel alles bepaald door genetische als omgevingsfactoren. Zo wordt ook vaak gesproken over 'risicofactoren' en 'beschermende factoren'. Het kan zo zijn dat een genetisch risico niet uitgedrukt wordt door een kind vanwege een hele goede gestructureerde omgeving. Blijkbaar kan een omgeving zorgen voor een optimale cognitieve ontwikkeling van zo'n kind, waardoor het kind afstand neemt van een risicogroep.

Gagne (2000) geeft aan dat juist bij de talenten die van nature talent bezitten, hun talent pas komt bovendrijven na een ontwikkelingsproces en dat je hun potentie niet gelijk in het begin kan zien. Deze natuurlijke talent komt naar voren in een ontwikkelingsproces waarbij 3 elementen gebruikt worden:

- leren
- trainen
- oefenen

(Gagne, Toward a differentiated model of giftedness and talent, 2000)

Vanuit neuropsychologisch oog bekeken, moet er een scheiding gemaakt worden tussen; functies, vermogens aan de ene kant en aan de andere kant met prestaties. Het is goed mogelijk dat een kind een uitzonderlijke prestatie levert, maar dat er absoluut niet gesproken kan worden over hoge begaafdheid. Een mogelijkheid is dat de omgeving (ouders) het kind gestimuleerd hebben. De prestatie is dus afhankelijk van meerdere factoren, waaronder motivatie van het kind en diens reactie op de wensen van de ouders of leraar wat ook een belangrijke rol speelt. Een talentvolle beweger zonder interesse in de sport zal zich niet 100% inzetten en zich daarom niet optimaal ontwikkelen. Ten aanzien van de ontwikkeling van talenten, aanleg, vermogens geldt: een basisaanleg is biologisch van aard, en het is de omgeving die bepalend is voor 'wat er uit komt': 'wat geactualiseerd wordt'. Hoogbegaafdheid ligt niet in de genen vast maar is het resultaat van een samenwerking tussen biologische, en psychosociale factoren, inclusief opvoeding en onderwijs op school (Jolles, 2011).

2.5 Rol vakdocent

Platvoet (2015) geeft in zijn artikel aan dat vakdocenten een belangrijke rol spelen. De leerkrachten beseffen dat er een nieuwe uitdaging zit in het stimuleren van excellente bewegers. Hierin kan het topprogramma een middel zijn bijvoorbeeld. Het topprogramma kan leerlingen die niet hoogbegaafd of leerlingen die niet per se zeer getalenteerd zijn ook helpen naar een hoger niveau. Deze leerlingen worden gestimuleerd door omgevingsfactoren zoals hierboven uitgelegd wordt. Voor de leerlingen die optimaal gemotiveerd zijn/worden is het topprogramma een mooie mogelijkheid om zich zelf te kunnen ontwikkelen op motorisch vlak. Er wordt geoefend op verschillende aspecten.

Door te oefenen zal daar progressie op worden geboekt, ook de leerlingen die niet hoogbegaafd of genetisch getalenteerd zijn. Natuurlijk is het ook een ideale periode voor de leerlingen die wel getalenteerd en hoogbegaafd zijn, maar deze leerlingen zullen pas progressie boeken als er ook daadwerkelijk inzet wordt getoond. Leunen op puur talent of op inzet zal deze leerlingen niet redden (Platvoet & Elferink-Gemser, 2015). Dit wil zeggen dat de sociale omgeving van een kind heel veel kan betekenen voor de ontwikkeling van hem of haar. De basisaanleg krijgt het kind van biologisch aard, maar om daadwerkelijk de aanwezige potentie te benutten spelen de omgevingsfactoren een doorslaggevende rol zoals eerder benoemd; de vakdocenten, sociale omgeving en het gezin voornamelijk. Gagne (2010) geeft in zijn theorie aan dat het talent/aanleg die de kinderen bezitten maar 10% is van het gehele ontwikkelingsprocedure. Het bezitten van de potentie van talent is de basis om het talent daadwerkelijk waar te kunnen maken. Echter komt er veel meer kijken om deze potentie te kunnen benutten dan alleen het bezittende talent. Onder andere de volgende aspecten zijn essentieel om uit te kunnen groeien hierin; gezondheid, fysieke gesteldheid van een kind, cultuur, sociale omgeving, familie, ouders, leraren, pedagogische benadering, motivatie, interesse, financiële mogelijkheden, tijd, energie etc. Deze aspecten gaan samen in samenwerking met het aanleg van het kind. Ze kunnen allemaal een cruciale rol spelen in de ontwikkelingsprocedure.

2.6 Talentontwikkeling: veelzijdig bewegen:

In de huidige bewegingscultuur wordt steeds meer onderzoek gedaan naar talentontwikkeling. Zo is er een model ontwikkeld wat het ASM (Athletic Skills Model) heet (Wormhoudt, Teunissen, & Savelsbergh, 2016). Dit model stimuleert het kind en zijn ontwikkeling. Het is een model gebaseerd op breed motorisch opleiden en heeft enkele overlappingsen met het model van Jean Côté, deliberate play. Het ASM is een tegenstander van het eenzijdig opleiden van kinderen en gaat volledig uit van het positieve effect wat veelzijdig bewegen heeft op kinderen. Zo heeft het ASM aangetoond vanuit onderzoek dat veelzijdig bewegen tot enkele voordelen leidt ten opzichte van eenzijdige ontwikkeling.

Wat de wetenschap zegt over veelzijdig bewegen (Wormhoudt, Teunissen, & Savelsbergh, 2016):

- Minder blessures
- Betere motorische prestaties
- Minder 'drop-outs'
- Verbeterde fysieke gezondheid
- Meer plezier in het sporten

Het topprogramma biedt de talenten een zo breed mogelijk aanbod aan sport. De leerlingen krijgen te maken met oefeningen waar verschillende aspecten in voorkomen. Deze aspecten worden op de volgende pagina specifiek uitgelegd. Het programma moet met deze aspecten die in de oefeningen naar voren komen de kinderen helpen met o.a. minder kans op blessures, betere motorische prestaties en dat ze meer plezier in het sporten krijgen wat het ASM model tevens stimuleert.

Vroege specialisatie is ook een optie. Het kind kiest dan al heel jong voor een bepaalde sport en richt zich alleen daarop. Dit is het tegenovergestelde van het ASM model dat juist het veelzijdig bewegen sterk stimuleert. Wiersma (2001) komt met de suggestie dat de door een vroege specialisatie de kinderen op sociale vlak zich op slechter ontwikkelen. De reden hiervan is dat jonge kinderen die al vroeg gespecialiseerd worden in een sport, minder in contact komen met sociale omgevingen (Baker, 2003; Wiersma, 2001).

Er is een verschil tussen kwaliteit en kwantiteit van de trainingen. Met puur het oefenen ben je er nog niet. Het onderzoek van Morree, Jongert & Poel (2006) Ericson, Krampe & Tesch-Romer (1993) is meer gericht op kwantiteit. Het onderzoek dat daarop volgt is meer gebaseerd op de kwaliteit van de trainingen en vaardigheden. Baker (2003) die zijn onderzoek heeft gedaan naar de kwaliteit van de training, geeft in zijn onderzoek aan dat puur de uitvoering van de training niet voldoende is. Het probleem dat zich opdoet bij het langdurig eenzijdig beoefenen van een sport, is dat er heel snel progressie wordt geboekt in het begin van de periode. Na een bepaalde tijd breekt een moment aan waarin te zien is dat het kind niet meer groeit in zijn of haar proces. Dit verklaart wederom dat het veelzijdig bewegen een positief effect heeft op iedere sport die beoefend wordt. Hoe breder de kinderen worden opgevoed qua sport, des te sterker ze motorisch uiteindelijk zullen zijn. Bij elke sport komen verschillende aspecten naar voren. De gedachte van een breed sportaanbod is om zo op ieder vlak vooruit te gaan bij elke sport en het kind motorisch zo compleet mogelijk ontwikkelen. Dit zou ieder kind moeten leiden tot het verbeteren van zijn/haar functioneren tijdens het uitvoeren van elke onderdeel in het sport.

2.6.1 Motorische en coördinatieve ontwikkeling

Zoals in voorgaande alinea's wordt aangegeven over de relevantie van het ontwikkelen van de motoriek van de kinderen, gaat het hier dieper in op het motorische en coördinatieve aspecten dat ontwikkelt gaat worden. Hoog niveau van motorische coördinatie vormt een belangrijke rol voor het bepalen van de effectiviteit van het vormingsproces van de motorische vaardigheden. Individuen die over het algemeen meer talent bezitten qua motoriek, zullen een beweging sneller, correcter en effectiever uitvoeren. Een hoofdrol hierin is weggelegd voor het uitgangsniveau van deze mogelijkheden, waar een optimaal trainingsproces voor moet zorgen. Coördinatieve mogelijkheden bepalen "precieze, snelle en adequate' oplossing voor de sport en motorische taken". Deze factoren bepalen de kwaliteit van het leren en het verbeteren van fysieke bewegingen, stabilisatie van techniek en het efficiënte gebruik van vaardigheden in verschillende omstandigheden (Tataruch, 2006).

2.6.2 Grondmotorische en coördinatieve ontwikkeling

Kracht: de natuurkundige definitie van de oorzaak van beweging of een bewegingsverandering. In de inspanningsfysiologie wordt met kracht vaak spierkracht bedoeld. Spierkracht zet het menselijk lichaam of voorwerpen in beweging.

Maximale kracht: De grootste kracht die een spier(groep) kan ontwikkelen bij een eenmalige contractie.

Snelkracht: Snelkracht gebruiken we om weerstanden met de hoogst mogelijke contractiesnelheid te verplaatsen.

Explosieve kracht: Explosieve kracht wordt gebruikt bij het zo explosief mogelijk uitvoeren van een contractie tegen een weerstand in. Het accent ligt dan op maximale versnelling.

Krachtuithoudingsvermogen: Dit wordt vaak gebruikt bij het vaker achtereen uitvoeren van een contractie tegen een bepaalde submaximale weerstand in. Ook termen als duurkracht of lokaal krachtuithoudingsvermogen mogen hiervoor gebruikt worden.

Lenigheid: Als maat voor de lenigheid wordt vaak de statische bewegingsuitslag (in graden) gehanteerd.

Coördinatie: Coördinatie heeft betrekking op de activatie en onderlinge afstemming van de activiteit van de motorische eenheden in spieren. Er kan onderscheid gemaakt worden tussen intra- en intermusculaire coördinatie. Onder intramusculaire coördinatie verstaat met de afstemming van de spiervels in één spier(groep) en intermusculaire coördinatie van verschillende spier(groepen) (Morree, Jongert, & Poel, 2006).

Deze factoren spelen een hoofdrol in het topprogramma dat afgenomen gaat worden in een periode van tien weken. Er worden wekelijks oefeningen uitgevoerd waarin meerdere factoren aanbod gaan komen. Het topprogramma moet in acht weken leiden tot een zowel motorisch als coördinatieve ontwikkeling van goede bewegers.

2.7 Wat ontwikkelt het extra programma voor beweegtalent?

Het programma is gestoeld op twee belangrijke uitgangspunten:

1. het daagt beweegtalent primair uit om (nog) meer sportief allround te worden
2. het sluit aan bij bekende activiteiten uit de reguliere lessen, maar loopt hier niet op vooruit.

Sportief allround zijn vereist een brede basis aan fundamenteel motorische vaardigheden en een goede kwaliteit van aansturing van het eigen lichaam. Het programma neemt dan ook het ontwikkelen van de coördinatie als uitgangspunt. Er zijn zes nieuwe leerlijnen ontwikkeld waarin de coördinatievermogens zoals beschreven in het Athletic Skills Model (Wormhoudt, Teunissen, & Savelsbergh, 2012) centraal staan. Aansluiting met de reguliere lessen is gewaarborgd door in samenwerking met het Stichting Leerplan Ontwikkeling (SLO) de bewegingsthema's uit het basisdocument bewegingsonderwijs te herordenen naar de coördinatievermogens van de zes nieuwe leerlijnen (figuur 2.2). Dit maakt het programma ook uniek: het brengt expertise uit de sport (ASM) en expertise uit het bewegingsonderwijs (basisdocument bewegingsonderwijs) samen en benut de kracht van beiden. Dit heeft geleid tot een kaartenbak met uitgewerkte lesactiviteiten voor beweegtalenten (De Greef & Theunissen, 2014).

Leerlijn gr 7/8 Beweegtalent	Springend bewegen	Zwaaiend bewegen	Ritmisch bewegen	Vrijlopend bewegen	Mikkend bewegen	Balancerend bewegen
Coördinatievermogens (ASM, 2013)	<ul style="list-style-type: none"> ✓ Kinetisch differentiatievermogen ✓ Koppelingsvermogen 	<ul style="list-style-type: none"> ✓ Ritmisch vermogen ✓ Oriëntatievermogen 	<ul style="list-style-type: none"> ✓ Ritmisch vermogen ✓ Koppelingsvermogen 	<ul style="list-style-type: none"> ✓ Oriëntatievermogen ✓ Reactievermogen 	<ul style="list-style-type: none"> ✓ Kinetisch differentiatievermogen ✓ Reactievermogen 	<ul style="list-style-type: none"> ✓ Evenwichtvermogen ✓ Reactievermogen
Bewegingsthema's Basisdocument Beweging (Mooij & Van Berkel, 2011)	<ul style="list-style-type: none"> ✓ Over de loop gaan ✓ Vrije, steun & loopsprongen ✓ Touwtje springen ✓ Hoog- en verspringen ✓ Hardlopen 	<ul style="list-style-type: none"> ✓ Schommelen ✓ Hangend zwaaien ✓ Steunend zwaaien 	<ul style="list-style-type: none"> ✓ Bewegen n.a.v. tempo muziek ✓ Bewegen n.a.v. frasering van de muziek ✓ Een dans uitvoeren op muziek ✓ Soleren 	<ul style="list-style-type: none"> ✓ Lummelspelen ✓ Aangepaste sportspelen ✓ Tikspelen ✓ Afgooispelen ✓ Honkloopspelen 	<ul style="list-style-type: none"> ✓ Wegspelen ✓ Mikken ✓ Werpen en vangen ✓ Retourneren ✓ Kepersspelen 	<ul style="list-style-type: none"> ✓ Balanceren ✓ Rijden ✓ Glijden ✓ Acrobatiek ✓ Klauteren ✓ Toewaklimmen ✓ Steelspelen

2.8 Onderzoeksvraag:

Welk effect heeft een topprogramma (50 min per week) op de grondmotorische en coördinatieve vaardigheden bij een groep herkend als betere bewegers in de leeftijd van zeven - tien jaar in acht weken?

Subvraag:

Hoe ervaren de betere bewegers het om deel te nemen aan een extra curriculaire les in een groep met kinderen geïdentificeerd als betere bewegers?

Met de kennis over verschillende principes van talentontwikkeling en modellen is het mogelijk om een hypothese te formuleren naar aanleiding van de onderzoeksvraag.

2.9 Hypotheses:

- De verwachting is dat het topprogramma een positieve invloed heeft op de motorische ontwikkeling en coördinatieve vaardigheden van de topgroep.
- Daarnaast ligt het in de verwachting dat het topprogramma een positieve invloed heeft op de intrinsieke motivatie van de topgroep om meerdere sporten te blijven beoefenen.

3. Onderzoeksmethode

3.1 Populatie

Het onderzoek is een interventie van tien weken uitgevoerd met excellerende bewegers uit het basisonderwijs groep vijf / zes uit de regio Winterswijk. 46 jongens en meisjes met de leeftijd tussen acht / tien jaar zijn uitgenodigd om deel te nemen aan een topprogramma. De leerlingen zijn geselecteerd uit acht basisscholen vallend onder scholenorganisatie SOPOW met een leerlingen aantal van 336 uit groep vijf / zes. Ongeveer 10% van alle leerlingen is dus uitgenodigd voor de topgroep.

leerlingen krijgen de unieke kans om zich te ontwikkelen tijdens een extra beweegmoment met een groep van excellerende bewegers. Van de uiteindelijk 46 uitgenodigde leerlingen hebben tweeëntwintig leerlingen zich opgegeven voor deelname. Van deze tweeëntwintig leerlingen zijn twee groepen gemaakt. Groep één, vijftien leerlingen. Groep twee, zeven leerlingen. Deze groepen zijn gemaakt zodat ouders de keuze hebben om het eerste uur deel te nemen of het tweede uur.

Naast de interventiegroep zal er ook een controlegroep zijn. Deze controlegroep zijn twee klassen, groep vijf / zes van verschillende basisscholen met in totaal 37 leerlingen. Deze controlegroep zal net als de interventiegroep de 0- en eind-meting ondergaan.

3.2 Selectie 'topgroep'

In November, in het begin van het schooljaar is de HAN beweegniveautest uitgevoerd (KTK + OH) bij de leerlingen om te detecteren wie de excellerende bewegers zijn. Daarnaast zijn er vragenlijsten (scale for identification of sport potential, SISP) afgenomen bij groep- en vakleerkrachten om vast te stellen welke leerlingen naast hun motorische vaardigheden nog meer kenmerken van excellerende bewegers vertonen en de potentie van de talenten goed in te kunnen schatten (Platvoet, Elferink-Gemser, Baker, & Visscher, 2015). De KTK en OH testen zijn op één dag uitgevoerd. Een combinatie van resultaten op de KTK test en de SISP heeft geleid tot een selectie van 40 leerlingen voor de 'topgroep'. De scholen is de keuze gegeven om één á twee leerlingen toe te voegen waarbij gedacht wordt dat deze absoluut deel moeten nemen aan de 'topgroep'. Deze keuze is gelaten om de school ruimte te geven ook invloed te hebben in dit onderzoek.

3.3 0/ eind-meting

De resultaten van de KTK testen is mede een onderdeel van de 0-meting van de interventie. Na acht weken wordt bekeken of het topprogramma invloed heeft gehad op de motorische ontwikkeling van de leerlingen door opnieuw de KTK testen af te nemen. Verwacht wordt dat de leerlingen een positieve ontwikkeling doormaken op motorisch gebied. Daarnaast worden ook motivatie vragenlijsten afgenomen bij de 0 en -eindmeting.

Deze motivatie vragenlijst behandelt een aantal thema's van de leerlingen. Vragen gaan over de volgende onderwerpen: sociale factoren, fysiologische mediators, types van motivatie en consequenties van de les sport en bewegen. Met deze vragenlijst wordt de 'self perceived competence' van de leerlingen gemeten (Ntoumanis, 2001). Deze vragenlijst zal twee keer tijdens de interventie plaatsvinden, tijdens de 0-meting en tijdens de eind-meting. Na de eindmeting is besloten om vraag één weg te halen doordat dit gezien werd als een onduidelijke vraag. Daarnaast is besloten om vraag vier / vijf samen te binden en één afgeronde score van te maken omdat deze vragen door de leerlingen als oorzaak en gevolg werden gezien.

Figuur 3.1 onderzoeksmethode

3.4 Instrumenten

Ktk test:

De selectie van de leerlingen is middels de SISP en de beweegniveau herkend testen gedaan. De eindmeting zal vanzelfsprekend volgens dezelfde procedure verlopen. Zo kan worden bekeken tot welke invloed de interventie geleid heeft. Onderstaand wordt de KTK test toegelicht.

De Körperkoordinationstest für Kinder (KTK), uitgebracht in 1974 (Kiphard & Schilling, 1974) en herwerkt en aangevuld in 2007 (Kiphard & Schilling, 2007), beoogt de evaluatie van de algemene groot motorische ontwikkeling bij kinderen. Het gaat om een valide en betrouwbaar instrument, psychometrisch stevig onderbouwd.

Een onderdeel wat later aan de KTK test is toegevoegd door de HAN is de oog-hand coördinatie test (Faber, Oosterveld, & Nijhuis-Van Der Sanden, 2014).

De testbatterij bestaat uit vier subtests:

1. Rugwaarts balanceren over balkjes van verschillende breedte
2. Zich zo vaak mogelijk zijwaarts verplaatsen met behulp van twee plankjes
3. Zo vaak mogelijk heen en weer springen over een lat
4. Oog-hand coördinatie. Het kind gooit de bal naar eigen voorkeur onderhands of bovenhands met de rechterhand tegen de muur en vangt deze vervolgens met de linkerhand zonder dat de bal de vloer heeft geraakt.

De ruwe testcores van elke subtest worden omgezet in een leeftijds- en geslacht gerelateerd motorisch quotiënt. Om de algemene coördinatie in kaart te brengen worden dezelfde vier subtests voor alle leeftijdsgroepen gebruikt. Dit maakt ook een longitudinale opvolging mogelijk.

Motivatie vragenlijst (self perceived competence):

Tijdens de 0-meting (les één) van de interventie zullen aan de hand van een motivatie vragenlijst een aantal dingen gemeten worden. 1. Hoe leerlingen hun eigen deelname aan de les beoordelen. 2. Hoe belangrijk zij de gymles achten. 3. Hoe intrinsiek gemotiveerd zij zijn. 4. Welke invloed de gymles op hun sportcarrière heeft. 5. Hoeveel zin zij hebben in het topprogramma. Tijdens de eind-meting (les acht) wordt opnieuw een motivatie vragenlijst afgenomen. De motivatie vragenlijst zal in week één

bij zowel de controle groep als de experimentele groep afgenomen worden. In week acht zal alleen de experimentele groep opnieuw de motivatie vragenlijst invullen.

Het doel van de motivatie vragenlijst is om inzicht te krijgen hoe gemotiveerd leerlingen zijn en worden van de gymlessen die zij krijgen. Interessant is om te bekijken of dit beeld verschilt bij excellerende bewegers (topgroep) en controle groep (normale bewegers).

Door na acht weken opnieuw de motivatie vragenlijst af te nemen bij de experimentele groep worden een aantal dingen vergeleken:

- Effect van het topprogramma op de motivatie en beleving van de experimentele groep tussen week één en week acht.
- Het verschil tussen de controle groep en experimentele groep meten. Zowel in week één als het verschil in week acht.

De motivatie vragenlijst 0- en eind-meting is te vinden in bijlage 1.

Topprogramma

Tijdens de interventie wordt het topprogramma toegepast. Het topprogramma is ontwikkeld door Sebastiaan Platvoet, Jan Willem Teunissen, Robert Theunissen en Jasper de Greef. Zij maken deel uit van de projectgroep Programmaontwikkeling voor beweegtalent en zijn docent/onderzoekers aan de HAN ALO. Het denk idee van het topprogramma is gebaseerd op de visie van het ASM. De zeven coördinatieve vermogens zoals beschreven in het ASM staan aan de basis van het ontwerp van nieuwe lesactiviteiten (zie figuur 3.2) (Wormhoudt, Teunissen, & Savelsbergh, 2016). Uitgangspunt van de leerlijn is dat het de docent in staat stelt om activiteiten aan te bieden gericht op deze coördinatieve vermogens en tijdens de les creatief kan inspelen op verschillen tussen leerlingen in deze vermogens. Creativiteit van de leerlingen wordt flink getest en gestimuleerd.

Figuur 3.2 de zeven coördinatieve vaardigheden volgens het Athletic Skills Model

De lesactiviteiten zijn uitgeschreven naar leskaarten. Deze zijn makkelijk toe te passen voor de initiatief nemers van de interventie. Een overzicht zal gemaakt worden in het aanbieden van de leskaarten. Alle coördinatieve vermogens zullen behandeld worden tijdens de interventie. Er wordt tijdens de interventie met een 'topgroep' gewerkt wat betekent dat de docenten zich volledig

kunnen richten op een groep van excellerende bewegers. De bewegers kunnen zich volledig richten op het gene wat zij leuk vinden en goed kunnen, namelijk bewegen.

Onderzoek wijst aan dat leerlingen graag autonomie ondervinden tijdens gymlessen om extra gemotiveerd te zijn aan deelname (Ntoumanis, 2001). Het topprogramma moet deze autonomie ondersteunen door alle voorstellen en creatieve oplossingen van leerlingen te stimuleren.

3.5 Procedure

Het topprogramma zal ingezet worden in een acht weken durende interventie in de gymzaal van O.B.S de Kolibrie in Winterswijk. De gymzaal heeft een afmeting van 30 x 30 meter en zal tijdens de interventie gebruikt worden door minimaal zeven leerlingen tot maximaal twintig leerlingen per 60 minuten. Tijdens de interventie zullen twee ALO'ers constant bezig zijn met het begeleiden en lesgeven van de 'topgroep'.

De leskaarten zijn zo ontwikkeld dat er voldoende differentiatie mogelijkheden zijn en leerlingen zichzelf kunnen blijven verbeteren. Mocht het voorkomen dat bepaalde niveaus toch ontstegen zijn zal door de onderzoekers een extra opdracht opgegeven worden. Onderstaand de te behandelen thema's tijdens de interventie.

Interventie programma overzicht:

Week 1: kinetisch differentiatie vermogen

Week 2: kinetisch differentiatie vermogen

Week 3: koppelingsvermogen

Week 4: koppelingsvermogen

Week 5: evenwichtsvermogen

Week 6: evenwichtsvermogen

Week 7: oriëntatie vermogen

Week 8: oriëntatie vermogen

Om veel differentiatie toe te passen en om de twee weken een nieuw thema te beoefenen wordt geprobeerd in te spelen op de intrinsieke motivatie van de leerlingen. Bovenal moeten de leerlingen met plezier naar de lessen komen. In bijlage 3 zijn lesvoorbereidingen te vinden van de gegeven interventielessen om een indruk te krijgen hoe deze lessen er aan toe zijn gegaan.

3.6 Data analyse

Alle gegevens zijn met SPSS geanalyseerd. De data zijn niet-normaal verdeeld. Hierdoor is er gekozen voor non-parametrische testen. De Mann-whitney U test heeft bepaald of er een verschil is tussen de controle en interventiegroep tijdens de 0-meting en of er een verschil is tijdens de eindmeting. De Wilcoxon test die afgenomen is, heeft bepaald of er een verschil is in de ontwikkeling die de groepen doorgemaakt hebben. De Wilcoxon test heeft vervolgens ook bepaald of er een verschil is in de motivatie vragenlijsten tussen 0- / eindmeting van beide groepen. Volgens de beschrijvende statistieken is een overzicht gemaakt van standaard deviaties en de scores op de testen.

4. Resultaten

4.1 Verschil tussen beide groepen KTK testen 0- / eindmeting.

Figuur 4.1 laat dit zien via een lijn diagram waarbij de ontwikkeling van elke test overzichtelijk gemaakt wordt. Op vier van de vier testen van de HAN beweegniveautest is een vooruitgang te zien in de ontwikkeling van de interventiegroep. Een duidelijk verschil is te zien bij de oog-hand test wat volgens de Mann-whitney U test en de Wilcoxon test een significant verschil opgeleverd heeft $P < 0,05$ in zowel de ontwikkeling van de interventiegroep als een significant verschil tijdens de eindmeting tussen beide groepen. De resultaten uit figuur 4.1 tonen aan dat een positieve ontwikkeling van de interventiegroep gevolgd is door een relatief negatieve ontwikkeling van de controle groep.

Op de balans test is de interventiegroep van een gemiddelde van 103,18 (SD=9.82) op de 0-meting positief ontwikkeld naar 106,91 (SD=10.56) tijdens de eindmeting. Zijwaartse sprong, 116,91 (SD=11.09) positief ontwikkeld naar 119 (SD=13.16). Zijwaarts verplaatsen, 102,14 (SD=15.5) positief ontwikkeld naar 103,18 (SD=17.33). Oog-hand, 11 (SD=5.61) positief ontwikkeld naar 23,45 (SD=11.9) $P < 0,05$.

De controlegroep heeft op de balans test een gemiddelde van 82,3 (SD=12,83) negatief ontwikkeld naar 80,35 (SD=12.52). Zijwaartse sprongen, 97,59 (SD=13.12) negatief ontwikkeld naar 97,11 (SD=12.48). Zijwaarts verplaatsen, 92,95 (SD=11.32) negatief ontwikkeld naar 91,31 (SD=14,38). Oog-hand, 8,14 (SD=6.07) positief ontwikkeld naar 9,84 (SD=9.57).

Figuur 4.1: Motorische ontwikkeling HAN beweegniveautest.

4.2 Verschillen in ontwikkeling.

Wanneer de verschillen in ontwikkeling naast elkaar gelegd worden vallen een aantal resultaten op. Ten eerste is er op drie van de vier testen geen significant verschil gevonden. Alleen op de oog-hand test scoort de interventiegroep significant beter 23,45 (SD=11.9) op de eindmeting dan de controlegroep 9,84 (SD=9.57) $P < 0,05$.

Ten tweede valt op dat een lichte stijging in de gemiddelden van de interventiegroep gevonden is op de onderdelen balans, zijwaarts springen en zijwaarts verplaatsen. Waarbij een lichte daling is gevonden voor de controlegroep.

4.3 Motivatie vragenlijsten.

Naast de HAN beweegniveautest zijn er ook motivatievragenlijsten afgenomen bij de interventiegroep als de controlegroep (te vinden in bijlage 1). Figuur 4.2 toont aan in een staafdiagram wat de uitkomsten hiervan zijn. Er is middels de Wilcoxon test op vijf van de zes vragen geen significant verschil opgetreden tussen de 0- / eindmeting. Bij één vraag (vraag 3 motivatie) is wel een significant verschil aantoonbaar $P < 0,05$. In de staafdiagram is ook goed te zien wat het verschil tussen 0- / eindmeting is.

Figuur 4.2: Staafdiagram motivatie vragenlijsten.

Naast vraag drie, 0-meting score gemiddeld door de interventiegroep 1,86 (ST=1.03) naar afname eindmeting score 1,09 (ST=0.29) $P < 0,05$ zijn de scores relatief gelijk. Een afname in de score bij vraag drie getuigd van een positief resultaat. Kijkend naar de andere resultaten valt op dat de scores gemiddeld al behoorlijk hoog zijn tijdens de 0-meting zowel bij de interventiegroep als de controlegroep. Een sterk verschil is wel te merken tussen beide groepen bij vraag vijf. Interventiegroep scoort op de 0-meting gemiddeld 4,64 (ST=0.72) en de controlegroep scoort 3,86 (ST=1.41). Een verschil tussen beide groepen van 0,78 punt. Wel neemt de gemiddelde score van de interventiegroep bij de eindmeting iets af naar gemiddeld 4,32 (ST=0.83). Tijdens de eindmeting verschillen beide groepen gemiddeld 0,46 punt.

5. Conclusie

Onderzoeksvraag:

Welk effect heeft een topprogramma (50 min per week) op de grondmotorische en coördinatieve vaardigheden bij een groep herkend als betere bewegers in de leeftijd van zeven - tien jaar in een acht weken durende interventie?

Antwoord:

Het topprogramma heeft een positief effect gehad op de grondmotorische en coördinatieve vaardigheden bij een groep herkend als betere bewegers in de leeftijd van zeven - tien jaar in een acht weken durende interventie. Uit de resultaten blijkt dat de leerlingen op elk test onderdeel vooruit zijn gegaan. Ook heeft de interventiegroep meer ontwikkeling doorgemaakt dan de controle groep gedurende deze periode. Een simpele conclusie volgt dat het topprogramma positief gewerkt heeft op deze groep betere bewegers. Kijkend naar de motivatievragenlijsten vallen geen grote verschillen op. Vraag drie bevat het enige opmerkelijke verschil tussen 0- / eindmeting en tussen de interventie en controle groep. Deze vraag was of de leerlingen hoopten dat de les snel voorbij was omdat de leerlingen zich verveelden? De score is aanzienlijk omlaag gegaan bij de eindmeting wat inhoudt dat de interventie als niet saai bevonden werd voor de interventiegroep.

6. Discussie

Tijdens dit onderzoek wordt er gekeken naar het effect van het topprogramma van acht weken op een groep herkend als betere bewegers binnen de SOPOW basisscholen uit groep vijf en zes. Eén van de belangrijkste ondervindingen binnen dit onderzoek zijn de resultaten op de verschillende testen bij de topgroep. Binnen de resultaten in dit concept valt op dat de topgroep zich al onderscheidt ten opzichte van de controle groep op drie van de vier testen, balans, zijwaarts springen en zijwaarts verplaatsen en daarnaast een positieve ontwikkeling doormaakt. Wat vooral opvalt zijn de resultaten op test vier bij de oog-hand test.

6.1 Verschillen tussen beide groepen.

Op drie van de vier testen van de HAN beweegniveau test scoorde op de 0-meting de interventiegroep significant hoger dan de controlegroep. De oog-hand test toonde geen significant verschil tussen beide groepen. Bij de eindmeting is er door de interventiegroep op alle vier de testen significant hoger gescoord dan de controlegroep. Dat betekent dat de interventiegroep zich tijdens de interventieperiode van acht weken positief ontwikkeld heeft op de visuele perceptie en oog-hand coördinatie wat geresulteerd heeft in een stijgende lijn in de ontwikkeling. Overigens is te zien in de resultaten dat op alle vier de onderdelen een positieve ontwikkeling plaatsvindt, ten opzichte van de controlegroep waar een negatieve ontwikkeling plaatsvindt. De motivatievragenlijsten geven weinig verschil aan tussen beide groepen. Dit is overigens wel opvallend omdat de controlegroep ook zwakke bewegers bevat. In het theoretisch kader zei Côté (1999) hierover dat deze leeftijdsgroep vooral plezier in het sporten zoekt. Resultaten tonen aan dat beide groepen hoog scoren op de motivatievragenlijsten en veel plezier beleven in het bewegen. Dit kan gezien worden als een positieve verdienste van de basisscholen en SOPOW.

6.2 Verklaringen.

Het verschil in ontwikkeling tussen de 0- / eindmeting van de interventiegroep ten opzichte van de controlegroep lijkt door de interventie tot stand gekomen. In onderzoek zeiden Rodrigues, Stodden en Lopes (2015) 'dat het onderwijs gebaseerd is op de gemiddelde beweging. Deze gemiddelde beweging maakt dan ook een constante stijging in haar ontwikkeling door. Daarentegen valt op dat betere bewegers maar een lichte stijging doormaken'. Dit citaat lijkt een extra bewijs dat de interventie geslaagd is. In een relatief korte tijd heeft de interventiegroep op drie van de vier testen een lichte stijging doorgemaakt en op één test een grote stijging in de ontwikkeling. Stel dat de interventie langer geduurd had en de stijging bleef aan dan was uiteindelijk de conclusie geweest dat op alle vier de testen sprake was van een grote stijging.

In het theoretisch kader wordt door Côté (1999) gezegd dat een brede ontwikkeling belangrijk is en kinderen veel differentiatie in sporten nodig hebben. Kijkend naar de interventie is dit ook van toepassing geweest. Leerlingen ervaren veel verschillende en nieuwe sporten wat bij heeft kunnen dragen aan de ontwikkeling. Als na verloop van tijd een herhaling zou optreden in deze activiteiten is de vraag of de interventiegroep zich nog zo snel zou ontwikkelen? Ericsson (1993) zegt daarin van wel. Ericsson legt in zijn artikel uit dat intensieve training en veel herhaling een sporter helpt om de top te bereiken. Nou is dit niet de bedoeling van de interventie doordat er veel differentiaties in het lesaanbod plaatsvinden.

Opvallend was dat bij de resultaten aangetoond werd dat de oog-hand test als enige test geen verschil aantoonde tussen de interventiegroep en de controlegroep bij de 0-meting. De laatste jaren

is geconstateerd dat de fijne motoriek en met name de oog-handcoördinatie niet goed is en zelfs achteruit lijkt te gaan (Koppelman, 2013). Het slaan van een shuttle met een racket blijkt vaak moeilijk rond de leeftijd zeven - tien jaar en veelal heeft het kind al gekozen voor een teamsport, waarbij de individuele vaardigheid en de fijne motoriek minder een rol spelen en dus de plezierbeleving gelijk al groot is (Koppelman, 2013). Dit kan de reden zijn dat de interventiegroep bij de 0-meting gelijkwaardig was met de controlegroep. Simpelweg omdat oog-hand coördinatie nooit beoefend is. Een verklaring van de snelle ontwikkeling kan dus ook zijn dat de interventiegroep veel oefening gehad heeft op dit onderdeel (te vinden in bijlage 3, de lesvoorbereidingen) waardoor ze zich in een snel tempo ontwikkeld hebben.

Ook voor excellerende bewegers geldt dus dat er naast hun normale goed beheerste bewegingen er ook nieuwe uitdagingen te vinden zijn. Dit sluit goed aan op wat Wormhoudt, Teunissen en Savelsbergh (2016) in hun boek zeggen. Een veelzijdige ontwikkeling wordt gestimuleerd en een sporter zou zich van jongs af aan niet moeten richten op één enkele sport. Sporters zouden zich breed moeten oriënteren zodat er van andere sporten ook kennis en ontwikkeling kan worden opgedaan voor een positieve eigen ontwikkeling. Dit is een visie wat perfect aansluit op het topprogramma. Een extra ontwikkeling voor excellerende bewegers om andere vaardigheden te ontwikkelen die normaal gesproken niet ontwikkeld zouden worden.

De topgroep heeft de interventie in een omgeving beleefd waarin zij omringd waren met andere excellerende bewegers. Daarnaast hebben zij twee leraren gehad die er waren om de leerlingen zo snel mogelijk te laten ontwikkelen. Kijkend naar het theoretisch kader stelt Jolles (2011) dat een juiste omgeving kan leiden tot een optimale cognitieve ontwikkeling. Gedurende de interventie was het interessant om te zien hoe leerlingen mee gingen denken over de les en de oefeningen. Een optimale cognitieve ontwikkeling heeft zich voor kunnen doen voor de interventiegroep naast de motorische ontwikkeling.

Echter speelt in de hele ontwikkeling van een beweger ook de motivatie een belangrijke rol. Zonder een goede motivatie zal een beweger zich nooit optimaal kunnen ontwikkelen. Platvoet (2015) gaf aan dat vakdocenten een belangrijke rol spelen in dit proces. De leerkrachten beseffen dat er een nieuwe uitdaging zit in het stimuleren van excellente bewegers. Op de motivatielijst scores is te zien dat de interventiegroep zich gemotiveerder voelde aan deelname van de interventie dan de reguliere gymles. De gehele omgeving speelt hierin een rol maar ook de leerkrachten. De leerkrachten hebben in dit onderzoek er voor gezorgd dat elke leerling uit de topgroep constant een uitdaging had. Dit werkte erg positief op de motivatie van de leerlingen. Een kritisch puntje wat daaruit voortkomt was dat sommige leerlingen onder de indruk waren van de prestaties van anderen waardoor eerder gekozen werd voor een nieuwe oefening.

6.3 Beperkingen.

Het topprogramma is uitgevoerd voor SOPOW een scholenorganisatie van acht basisscholen in Winterswijk. Het is een kwalitatief onderzoek geweest waar gestreefd is naar inhoudelijke generalisatie. Er is onderzoek gedaan bij leerlingen uit groep vijf / zes van één scholenorganisatie. De interventiegroep omvat ongeveer 10% van de gehele organisatie. Volgens Gagne (2010) heeft 10% van de totale populatie aanleg en kan gezien worden als een talent. Dit zou betekenen dat de resultaten representatief zijn en het aannemelijk is dat de resultaten generaliseerbaar zijn. Wel moet bekeken worden dat elke locatie uniek is waar het topprogramma uitgevoerd wordt. Op elke locatie zullen de faciliteiten anders zijn wat een rol kan spelen in het aanbieden van activiteiten.

Een andere beperking dat genoemd moet worden in dit onderzoek is dat de 0-meting HAN beweegniveau test uitgevoerd is door andere afnemers dan de eindmeting. Risico hiervan is dat de test op andere manieren af is genomen en de resultaten niet valide zijn. Om de betrouwbaarheid te verhogen is er gekeken naar afwijkende scores tussen 0- / eindmeting en deze scores zijn er uit gehaald. Daarnaast is besloten om de motivatie vragenlijsten in te korten en bepaalde vragen er uit te halen om de betrouwbaarheid hiervan ook te verhogen. Door deze consequenties te nemen in het onderzoek stijgt de betrouwbaarheid en zou bij een herhaling dezelfde resultaten leveren.

Een andere beperking kan de populatie van het onderzoek zijn. tweeëntwintig deelnemers in de interventiegroep en 37 deelnemers in de controlegroep is een relatief kleine onderzoeksgroep en kan een beperking zijn.

Een laatste beperking van het onderzoek is de tijd en vrijheid die gegeven wordt aan de interventiegroep. Na schooltijd zijn er twee uur beschikbaar om deel te nemen aan de interventie, 15.00u – 16.00u of 16.00u – 17.00u zijn de mogelijkheden. Dit kan een struikelblok zijn voor bepaalde deelnemers. Daarnaast zijn de deelnemers verplicht om eigen vervoer te regelen. Dit kan als een beperking gezien worden om niet het volledige programma deel te nemen.

6.4 Aanbevelingen.

- Het topprogramma is dit jaar als een pilot gedraaid en resultaten moesten uitwijzen of het topprogramma doorgezet moet worden of niet. Resultaten van het onderzoek hebben uitgewezen dat de pilot wel degelijk geslaagd is en er een positieve ontwikkeling in de motoriek en motivatie van de deelnemers is ontstaan. De eerste aanbeveling is dan ook om in het jaar 2017/2018 door te gaan met het topprogramma en een nieuwe opzet mogelijk te maken onder een langere duur. Daarnaast zal er gekeken moeten worden naar een verdieping. Er liggen veel kansen in het ontwikkelen van talent. Onderstaande aanbevelingen zijn gebaseerd op een verdieping van de pilot.
- Pilots opstarten voor groepen drie / vier en groepen zeven / acht van de basisschool. Zo kunnen excellerende bewegers zich gedurende hun hele basisschool carrière ontwikkelen als een beweegtalent. Ideaal zou zijn wanneer een samenwerking opgestart kan worden met een voortgezet onderwijs school om de beweegtalenten ook een vervolg te geven op de basisschool ontwikkeling. Een ideale kans voor leerlingen die geïnteresseerd zijn in sport en hierin door willen. Wellicht kunnen deze leerlingen nu ook theoretische kennis over sport op doen.
- Aanbevolen wordt om samenwerkingen aan te gaan met verenigingen. Vanuit verenigingen kan extra expertise en kennis opgedaan worden om de bewegers extra ontwikkeling aan te bieden. Middels een samenwerking is het ook makkelijker om leerlingen uit de topgroep door te verwijzen naar een samenwerkende vereniging. Zo kunnen deze leerlingen nog beter gescreend en begeleid worden om eventueel door te stromen richting regionale of landelijke topsport.

6.5 Vervolgonderzoek.

Door een geslaagde pilot is het interessant om een vervolgonderzoek op stellen. Een vervolgonderzoek zou twee kanten op kunnen gaan.

1. Het topprogramma zoals het dit jaar gedraaid is wordt uitgebreid en wordt over een langere periode getest om te vergelijken of de ontwikkeling van de interventiegroep inderdaad nog blijft stijgen. Bekeken wordt of er samenwerkingen gestart kunnen worden met verenigingen voor extra expertise en kennis.
2. Het topprogramma wordt ook getest bij verschillende groepen zoals drie / vier, vijf / zes en zeven / acht. Onderbouw / middenbouw / bovenbouw.

Bibliografie

- Baker, J. (2003). Early specialization in youth sport: a requirement for adult expertise. *High ability studies* (14), 85-94.
- Côté, J. (1999). The Influence of the Family in the Development of Talent in Sport. *The Sport Psychologist* , 395-417.
- Côté, J., Baker, J., & Abernethy, B. (2007). Practice and play in the development of sport exercise. *handbook of sport psychology* , 184-202.
- De Greef, J., & Theunissen, R. (2014). Beweegtalent in het basisonderwijs: een klas(se) apart? *KVLO magazine LO5* , 26-29.
- Ericsson, A. K., Krampe, R. T., & Tesch-Römer, C. (1993). The Role of Deliberate Practice in the Acquisition of Expert Performance. *Psychological review* , 363-406.
- Faber, I., Oosterveld, F., & Nijhuis-Van Der Sanden, R. (2014). Talenten vangen! Een nieuwe test voor oog-hand coördinatie. *Sportgericht nr 2* , 20-23.
- Gagne, F. (2010). Differentiated model of giftedness and talent. *SLO* .
- Gagne, F. (2010). Differentiated model of giftedness and talent.
- Gagne, F. (2000). Toward a differentiated model of giftedness and talent.
- Jolles, J. (2011). *ieder kind een talent*. Opgehaald van www.jellejolles.nl: <http://www.iederkindeentalent.nl/wp-content/uploads/2012/06/Bouwen-aan-het-brein.pdf>
- Kiphard, E. J., & Schilling, F. (1974). *Körperkoordinationstest für Kinder*. Weinheim: Beltz Test GmbH.
- Kiphard, E. J., & Schilling, F. (2007). *Körperkoordinationstest für Kinder. 2*. Weinheim: Beltz Test GmbH.
- Koppelman, I. (2013). Sla je Slag in het verbeteren van oog-handcoördinatie . *LO 7* , 26-29.
- Morree, J. d., Jongert, M., & Poel, G. v. (2006). Inspanningsfysiologie oefentherapie en training. *Bohn Stafleu van Loghum* , 136-138.
- Ntoumanis, N. (2001). A self-determination approach to the understanding of motivation in physical education. *British Journal of Educational Psychology* , 225-242.
- Platvoet, S., & Elferink-Gemser, M. (2015). Een droom. *Lichamelijke opvoeding magazine* .
- Platvoet, S., Elferink-Gemser, M., Baker, J., & Visscher, C. (2015). Physical education teachers' perceptions of sport potential: development of the Scale for Identification of Sport Potential (SISP). *Annals of research in sport and physical activity* , 63-79.
- Rodrigues, L. P., Stodden, D. F., & Lopes, V. P. (2015). Developmental pathways of change in fitness and motor competence are related to overweight and obesity status at the end primary school. *Journal of Science and Medicine in Sport* .
- Tataruch. (2006). Physical condition and coordination of motor skills. 40.
- Wiersma, L. (2001). Early specialization in requirement for adult expertise?

Wormhoudt, R., Teunissen, J., & Savelsbergh, G. (2012). Athletic skill model voor een optimale talentontwikkeling. *Arko Sports Media BV* .

Wormhoudt, R., Teunissen, J., & Savelsbergh, G. (2016). *Athletic skills model*. Nieuwegein: Arko sports media.

Bijlage 1. 0/ eind-meting

Vragenlijst 0-meting topprogramma groep 5/6.

Ik doe **niet** erg mijn best tijdens de gymles.

Ik doe erg mijn best tijdens het spel in de gymles.

Ik vind het belangrijk om het goed te doen in de gymles.

Ik hoop normaal dat de gymles snel voorbij is.

Ik verveel me normaal tijdens de gymles.

Ik doe graag veel verschillende spelen tijdens de gymles.

Ik ben van plan te sporten na school.

Ik doe graag aan sporten en bewegen.

Vragenlijst Eind-meting topprogramma groep 5/ 6.

Ik doe **niet** erg mijn best tijdens de gymles.

Ik doe erg mijn best tijdens het spel in de gymles.

Ik vind het belangrijk om het goed te doen in de gymles.

Ik hoop normaal dat de gymles snel voorbij is.

Ik verveel me normaal tijdens de gymles.

Ik doe graag veel verschillende spelen tijdens de gymles.

Ik ben van plan te sporten na school.

Ik vond het leuk om mee te doen aan het extra beweegmoment.

Bijlage 2.

Groep = interventie

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
Balans1	22	81	119	103,18	9,820
ZS1	22	100	144	116,91	11,092
ZV1	22	61	123	102,14	15,508
Ooghand1	22	1	25	11,00	5,615
Balans2	22	84	122	106,91	10,565
ZS2	22	95	145	119,00	13,162
ZV2	22	58	136	103,18	17,333
Ooghand2	22	5	45	23,45	11,903
Valid N (listwise)	22				

a. Groep = interventie

Groep = controle

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
Balans1	37	60	110	82,30	12,836
ZS1	37	76	121	97,59	13,126
ZV1	37	71	114	92,95	11,326
Ooghand1	37	0	20	8,14	6,070
Balans2	37	58	107	80,35	12,528
ZS2	37	65	116	97,11	12,487
ZV2	37	51	118	91,38	14,380
Ooghand2	37	0	33	9,84	9,579
Valid N (listwise)	37				

a. Groep = controle

Groep = interventie

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
Motivatie0.1	22	1	5	4,77	,869
Motivatie0.2	22	2	5	4,64	,727
Motivatie0.3	22	1	4	1,86	1,037
Motivatie0.4	22	3	5	4,64	,727
Motivatie0.5	22	3	5	4,64	,581
Motivatie0.6	22	4	5	4,95	,213
Motivatie1.1	22	4	5	4,91	,294
Motivatie1.2	22	4	5	4,73	,456
Motivatie1.3	22	1	2	1,09	,294
Motivatie1.4	22	3	5	4,73	,550
Motivatie1.5	22	3	5	4,32	,839
Motivatie1.6	22	4	5	4,86	,351
Valid N (listwise)	22				

a. Groep = interventie

Groep = controle

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
Motivatie0.1	37	1	5	4,65	,824
Motivatie0.2	37	3	5	4,65	,588
Motivatie0.3	37	1	4	1,59	,927
Motivatie0.4	37	1	5	4,68	,818
Motivatie0.5	37	1	5	3,86	1,417
Motivatie0.6	0				
Motivatie1.1	0				
Motivatie1.2	0				
Motivatie1.3	0				
Motivatie1.4	0				
Motivatie1.5	0				
Motivatie1.6	0				
Valid N (listwise)	0				

a. Groep = controle

Groep = interventie

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between Motivatie0.3 and Motivatie1.3 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,004	Reject the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Wilcoxon test. Vraag 3 motivatie. significant verschil tussen 0 / eindmeting van de interventiegroep.
 alle andere testen geen significant verschil

➔ Nonparametric Tests

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The distribution of Balans1 is the same across categories of Groep.	Independent-Samples Mann-Whitney U Test	,000	Reject the null hypothesis.
2	The distribution of Balans2 is the same across categories of Groep.	Independent-Samples Mann-Whitney U Test	,000	Reject the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Tijdens 0-meting was er al een verschil tussen de groepen. Tijdens de eind-meting nog steeds.
 Mann_whitney test

➔ **Nonparametric Tests**

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The distribution of ZS1 is the same across categories of Groep.	Independent-Samples Mann-Whitney U Test	,000	Reject the null hypothesis.
2	The distribution of ZS2 is the same across categories of Groep.	Independent-Samples Mann-Whitney U Test	,000	Reject the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

0-meting en eindmeting verschil tussen groepen. Mann_whitney.

➔ **Nonparametric Tests**

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The distribution of ZV1 is the same across categories of Groep.	Independent-Samples Mann-Whitney U Test	,000	Reject the null hypothesis.
2	The distribution of ZV2 is the same across categories of Groep.	Independent-Samples Mann-Whitney U Test	,003	Reject the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Verskil tussen beide groepen bij beide metingen. Mann_whitney

Nonparametric Tests

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The distribution of Ooghand1 is the same across categories of Groep.	Independent-Samples Mann-Whitney U Test	,081	Retain the null hypothesis.
2	The distribution of Ooghand2 is the same across categories of Groep.	Independent-Samples Mann-Whitney U Test	,000	Reject the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Tijdens de 0-meting was er nog geen verschil tussen beide groepen. Bij de eind-meting was er aantoonbaar verschil. Mann_whitney.

Groep = interventie

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between Balans1 and Balans2 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,186	Retain the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Groep = controle

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between Balans1 and Balans2 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,291	Retain the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Bij beide groepen is geen aantoonbaar verschil tussen 0-meting en eindmeting. Wilcoxon test.

Groep = interventie

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between ZS1 and ZS2 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,344	Retain the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Groep = controle

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between ZS1 and ZS2 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,889	Retain the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Beide groepen geen verschil tussen 0-meting en eindmeting. wilcoxon test.

Groep = interventie

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between ZV1 and ZV2 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,071	Retain the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Groep = controle

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between ZV1 and ZV2 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,528	Retain the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Beide groepen geen significant verschil tussen 0-meting en eindmeting. wilcoxon test.

Groep = interventie

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between Ooghand1 and Ooghand2 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,000	Reject the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Groep = controle

Hypothesis Test Summary

	Null Hypothesis	Test	Sig.	Decision
1	The median of differences between Ooghand1 and Ooghand2 equals 0.	Related-Samples Wilcoxon Signed Rank Test	,289	Retain the null hypothesis.

Asymptotic significances are displayed. The significance level is ,05.

Interventiegroep heeft zich aantoonbaar ontwikkeld op het onderdeel oog-hand coördinatie tussen 0-meting en eindmeting. Voor de controlegroep is dit niet het geval. wilcoxon test.

Bijlage 3. Lesvoorbereidingen

Student:	Groep/Klas:	School:	Datum:	Lestijd:
Kevin van de Zwerde Ercan Yeltekin	Groep 5/6 Interventie groep 1 + 2.	OBS De Kolibrie (interventie, verschillende scholen als deelnemer)	05-04-2017	60 minuten
Versijningsvorm:	Beginsituatie: (gebruik hierbij evt het Basisdocument voor het Basisonderwijs)			
Spel	Aantal leerlingen: Groep 1: 17 leerlingen Groep 2: 9 leerlingen Overige informatie: Excellerende bewegers/ groep 5 en 6 door elkaar.			
Activiteiten: (kies welke van toepassing is/zijn)	Motorisch (SMART, kwalitatieve gegevens over de verschillen in motorische uitvoering)			
Interventiekern 1: Tenniskorfbal Interventiekern 2: Sjoelen	Zwak: Leerlingen zijn in staat om met een badminton racket een voorwerp in een doel te mikken dat stil ligt/hangt/staat. Leerling is in staat een stil liggende bal te verplaatsen naar een muur door erop te mikken met een object.			
Gebruikte materialen: (puntsgewijs met aantallen)	Gemiddeld: Leerlingen zijn in staat om met een badminton racket een voorwerp in een schommelend doel te mikken op normale hoogte. Leerling is in staat om op verschillende posities stil liggende bal te verplaatsen naar een afgebakend gebied door erop te mikken met een bal.			
<ul style="list-style-type: none"> - Trampoline - Korven - Verschillende ballen - Korven - Kast - Turnmatjes - Banken - Pittenzakjes 	Sterk: Leerlingen zijn in staat om met een badminton racket een voorwerp in een schommelend doel te mikken op hogere hoogte. De leerling is in staat om een rollende bal te verplaatsen naar een afgebakend gebied door erop te mikken met een bal.			
	Cognitief (SMART, kwalitatieve gegevens van techniek,tactiek,(spel)regels,rollen en overig) van groepsgemiddelde, waarbij uitzonderingen toegelicht worden)			
	Leerlingen hebben moeite tijdens het slaan met het inschatten van de bal of een doel dat beweegt en die geraakt moet worden.			
	Sociaal emotioneel (SMART, kwalitatieve gegevens over coachen,leiden,hulpverleners,hulpvragen,omgaan met complexe emoties van groepsgemiddelde, waarbij uitzonderingen worden toegelicht)			
	Alle leerlingen zijn sociaal sterk en ook naar elkaar toe. Leerlingen helpen elkaar graag om tot resultaten te komen. Als lesgever wordt er iets meer gestuurd op het samenwerken met nieuwe kinderen die elkaar nog niet kennen.			
Bewegingsdoelen: (SMART = specifiek, meetbaar, acceptabel, realistisch, tijdgebonden, uitdrukken in zichtbaar gedrag)				
Motorisch (SMART,gekoppeld aan de leerkern, kwalitatieve gegevens over de motorische uitvoering)				

<p>Zwak: Leerlingen zijn in staat om met een badminton racket een voorwerp in een schommelend doel te mikken op normale hoogte. Leerling is in staat om op verschillende posities stil liggende bal te verplaatsen naar een afgebakend gebied door erop te mikken met een bal.</p> <p>Gemiddeld: Leerlingen zijn in staat om met een badminton racket een voorwerp in een schommelend doel te mikken op hoogte. De leerling is in staat om een rollende bal te verplaatsen naar een afgebakend gebied door erop te mikken met een bal.</p> <p>Sterk: Leerling is in staat om met een medestudent samen over te spelen en te mikken op een schommelend doel dat op hoogte is. De leerling is in staat om op verschillende posities een rollende bal te verplaatsen naar een afgebakend gebied door erop te mikken met een bal.</p>		
<p>Gekoppeld aan de verschijningsvorm (SMART, cognitief en sociaal emotionele doel gekoppeld aan dominante betekenis en/of minimale eisen van de verschijningsvorm)</p> <p>Leerlingen krijgen tijdens de les de kans om zelf mee te denken en oefeningen aan te passen, zo dat ze zich betrokken voelen en meer plezier uit de les kunnen halen.</p>		
<p>Persoonlijk (max 2 doelstellingen, gekoppeld aan de competenties les-, leidinggeven en begeleiden, zie ook het coachmodel en stagebeoordelingsformulier niveau 1)</p>		
<p>Kevin&Ercan: Ons doel vandaag is om in een les met 2 verschillende kernen de leerlingen te ontwikkelen in het verrichten van meerdere handelingen tegelijk door middel van tips, tops en plaatjes te geven.</p>		
Lesinhoud:	Organisatie:	Managen/ aanwijzingen:
<u>Interventiekern 1: Bommenwerper</u>		
Opdracht	Legenda	Tijd
<p><u>Tenniskorfbal</u> Opdracht: Zes verschillende situaties waarin je overal gericht moet proberen te scoren in het doel. Het is de bedoeling dat je met een badminton racket de shuttle in zo'n doel krijgt. Deze doelen verschillen van grootte, hoogte en sommige ervan zijn in beweging. De doelen kunnen een korf, hoepel of een kastkop zijn.</p> <p>Oefening 1:</p>	<ul style="list-style-type: none"> - 3 hoepels - 12 badmintonrackets - 6 shuttles - 1 kastkop - 2 korfen 	25 min.

<p>Het is de bedoeling dat je met een badminton racket de voorwerp in de korf krijgt dat op de grond ligt.</p> <p>Oefening 2: Het is de bedoeling dat je met een badminton racket de voorwerp in de korf krijgt dat aan een paal hangt.</p> <p>Oefening 3: Het is de bedoeling dat je met een badminton racket de voorwerp in de hoepel krijgt dat op de grond ligt</p> <p>Oefening 4: Het is de bedoeling dat je met een badminton racket de voorwerp in een kastkop krijgt dat op de grond ligt.</p> <p>Oefening 5: Het is de bedoeling dat je met een badminton racket de voorwerp in een hoepel op hoogte krijgt.</p> <p>Oefening 6: Het is de bedoeling dat je met een badminton racket de voorwerp in een schommelend hoepel op hoogte krijgt.</p>		
Regels/ rollen/ hulpverlening	Tekening	Aanwijzingen
<p>Regels:</p> <ul style="list-style-type: none"> - 1 tegelijk per oefening. - Objecten terugleggen in hoepel of korf wanneer deze niet gebruikt worden. <p>Hulpverlening:</p> <ol style="list-style-type: none"> 1. NVT 2. Leerlingen mogen elkaar helpen. 		<ul style="list-style-type: none"> - Probeer de juiste timing te vinden met het ontvangen van een mikobject - Probeer de juiste timing te vinden met het gooien van een mikobject

<p>Rollen: 3. NVT</p>	
	
<p>Aandachtspunten (waar let je op om van de beginsituatie naar de doelstelling toe te werken, max 1-2 opschrijven. Dus waar ga je de leerling leren en waar geef je les op?)</p>		
<p>1. Tijdens het slaan proberen de bal met de juiste techniek en timing te raken.</p>		
<p>Differentiaties</p> <ul style="list-style-type: none"> - Verschillende voorwerpen - Verschil in doelen - Aantal keer aan slag per ronde vaker of minder vaak 		
Interventiekern 2: Sjoelen		
<p>Opdracht</p>	<p>Legenda</p>	<p>Tijd</p>
<p><u>Sjoelen:</u></p> <p><u>Oefening 1:</u> Er zijn zes verschillende banen met barrières. Elke baan heeft een doel en elke baan heeft verschillende moeilijkheden. Per baan per ronde is er 1 iemand die aan de beurt is en die 6 pogingen heeft om een bal die in de baan ligt in het doel te krijgen. Dit kan door middel van het gooien van verschillende objecten die de leerling bezit.</p> <p><u>Oefening 2:</u> Twee groepen die tegen elkaar gaan sjoelen. De hele zaal wordt hiervoor gebruikt. Er staan 2 pionnen aan beide kanten op de achterlijn waar tussen de leerlingen zitten. In het midden worden een aantal foamballen gegooid en proberen beide groepen de bal over de achterlijn van de tegenstander te krijgen door voorwerpen tegen de bal aan te gooien. Dit kunnen pittenzakjes, ballen etc. zijn.</p>	<ul style="list-style-type: none"> - Kasten - Korven - Pylonen - Allerlei verschillende types ballen - Pittenzakjes - 2x reutherplank 	<p>25 min</p>

Regels/ rollen/ hulpverlening	Tekening	Aanwijzingen
<p>Regels:</p> <p><i>Vanaf achter de lijn gooien</i></p> <ul style="list-style-type: none"> - 1 leerling tegelijk (oefening 1) - 6 pogingen per ronde (oefening 1) - Iedereen elke baan proberen (oefening 1) - Binnen het veld gooien. - <p>Hulpverleners:</p> <ul style="list-style-type: none"> - NVT <p>Rollen:</p> <ul style="list-style-type: none"> - NVT <p>Aandachtspunten</p> <ul style="list-style-type: none"> - Leerlingen tips en tops geven hoe zij het beste de bal kunnen raken met het voorwerp <p>Differentiaties</p> <ul style="list-style-type: none"> - Verschillende soorten ballen - Leerlingen zelf banen laten veranderen - Leerlingen zelf doelen aanpassen 	
	<ul style="list-style-type: none"> - Goed kijken wanneer je een bal moet raken - Rekening houden met wanneer je een voorwerp naar de bal gooit dat in beweging is

Student:	Groep/Klas:	School:	Datum:	Lestijd:
Kevin van de Zwerde Ercan Yeltekin	Groep 5/6 Interventie groep 1 + 2.	OBS De Kolibrie (interventie, verschillende scholen als deelnemer)	12-04-2017	60 minuten
Verschijningsvorm:	Beginsituatie: (gebruik hierbij evt het Basisdocument voor het Basisonderwijs)			
Spel/avontuur	Aantal leerlingen: Groep 1: 17 leerlingen Groep 2: 9 leerlingen Overige informatie: Excellerende bewegers/ groep 5 en 6 door elkaar.			
Activiteiten: (kies welke van toepassing is/zijn)	Motorisch (SMART, kwalitatieve gegevens over de verschillen in motorische uitvoering)			
Interventiekern 1: Bommenwerper Interventiekern 2: Trampolinebal	Zwak: Leerlingen zijn in staat om op een stil hangende trapezestok te zitten en met 1 hand een object proberen te mikken op een doel. Leerlingen zijn in staat om met bal in handen in te springen in een trampoline en te mikken op een doel.			
Gebruikte materialen: (puntsgewijs met aantallen)	Gemiddeld: Leerlingen zijn in staat om op een licht zwaaiende trapezestok te zitten, een mikobject te ontvangen en deze in de voorzwaai te mikken op een doel. Leerlingen zijn in staat om rennend met bal in handen te springen in een trampoline en te mikken op een doel tijdens sprong. Sterk: Leerlingen zijn in staat om op een zwaaiende trapezestok te zitten, een mikobject te ontvangen en deze in de voorzwaai te mikken op een doel. Leerlingen zijn in staat om een bal te ontvangen in de lucht na het springen in een trampoline en te mikken op een doel.			
<ul style="list-style-type: none"> - Trampoline - Korven - Verschillende ballen - Korven - Kast - Ipad - 4 trapezes - Turnmatjes - Banken 	Cognitief (SMART, kwalitatieve gegevens van techniek,tactiek,(spel)regels,rollen en overig) van groepsgemiddelde, waarbij uitzonderingen toegelicht worden) Leerlingen hebben moeite om te begrijpen wanneer ze een bal moeten aangooien naar een medeleerling en moeite met de timing van het gooien van een voorwerp.			
	Sociaal emotioneel (SMART, kwalitatieve gegevens over coachen,leiden,hulpverleners,hulpvragen,omgaan met complexe emoties van groepsgemiddelde, waarbij uitzonderingen worden toegelicht)			

Alle leerlingen zijn sociaal sterk en ook naar elkaar toe. Leerlingen helpen elkaar graag om tot resultaten te komen. Als lesgever wordt er iets meer gestuurd op het samenwerken met nieuwe kinderen die elkaar nog niet kennen.		
Bewegingsdoelen: (SMART = specifiek, meetbaar, acceptabel, realistisch, tijdgebonden, uitdrukken in zichtbaar gedrag)		
Motorisch (SMART, gekoppeld aan de leerkeren, kwalitatieve gegevens over de motorische uitvoering)		
<p>Zwak: Leerlingen zijn in staat om op een licht zwaaiende trapezestok te zitten, een mikobject te ontvangen en deze in de voorzwaai te mikken op een doel. Leerlingen zijn in staat om rennend met bal in handen te springen in een trampoline en te mikken op een doel tijdens sprong.</p> <p>Gemiddeld: Leerlingen zijn in staat om op een zwaaiende trapezestok te zitten, een mikobject te ontvangen en deze in de voorzwaai te mikken op een doel. Leerlingen zijn in staat om een bal te ontvangen in de lucht na het springen in een trampoline en te mikken op een doel.</p> <p>Sterk: Leerlingen zijn in staat om op een zwaaiende trapezestok te staan, een mikobject te ontvangen en deze in de voorzwaai te mikken op een doel. Leerlingen zijn in staat om een bal te ontvangen in de lucht na het springen in een trampoline, en na een halve draai te mikken op een doel.</p>		
Gekoppeld aan de verschijningsvorm (SMART, cognitief en sociaal emotionele doel gekoppeld aan dominante betekenis en/of minimale eisen van de verschijningsvorm)		
We willen als docenten meer een sturende rol aanhouden. leerlingen krijgen tijdens de les de kans om zelf mee te denken en oefeningen aan te passen, zo dat ze zich betrokken voelen en meer plezier uit de les kunnen halen.		
Persoonlijk (max 2 doelstellingen, gekoppeld aan de competenties les-, leidinggeven en begeleiden, zie ook het coachmodel en stagebeoordelingsformulier niveau 1)		
Kevin&Ercan: Ons doel vandaag is om in een les met 2 verschillende kernen de leerlingen te ontwikkelen in het verrichten van meerdere handelingen tegelijk door middel van tips, tops en plaatjes te geven.		
Lesinhoud:	Organisatie:	Managen/ aanwijzingen:
<u>Interventiekern 1: Bommenwerper</u>		
Opdracht	Legenda	Tijd
<u>Bommenwerper</u> Opdracht: Vier verschillende situaties met trapeze zwaaien waarin je overall gericht moet proberen te scoren in het doel.	<ul style="list-style-type: none"> - 4 trapezestokken - 4 ringen stellen - Pittenzakjes 	25 min.

<p>Oefening 1: Op een stil hangende trapezestok zitten en met 1 hand een object mikken op een doel.</p> <p>Oefening 2: Op een licht zwaaiende trapezestok zitten en het aangereikte mikobject aanpakken, deze mag in de voorzwaai gemikt worden op een doel.</p> <p>Oefening 3: Op een zwaaiende trapezestok zitten en het aangereikte mikobject aanpakken, deze mag in de voorzwaai gemikt worden op een doel.</p> <p>Oefening 4: Op staand op een zwaaiende trapezestok het aangereikte mikobject aanpakken, deze mag in de voorzwaai gemikt worden op een doel.</p>	<p>- Hoepels</p>	
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - 1 tegelijk per oefening. - Objecten terugleggen in hoepel of korf wanneer deze niet gebruikt worden. <p>Hulpverleners:</p> <ol style="list-style-type: none"> 2. Eventueel de leraar. 3. Leerlingen mogen elkaar helpen. <p>Rollen:</p> <ol style="list-style-type: none"> 4. NVT 		<ul style="list-style-type: none"> - Probeer de juiste timing te vinden met het ontvangen van een mikobject - Probeer de juiste timing te vinden met het gooien van een mikobject
<p>Aandachtspunten (waar let je op om van de beginsituatie naar de doelstelling toe te werken, max 1-2 opschrijven. Dus wat ga je de leerling leren en waar geef je les op?)</p>		

<p>5. Tijdens het ontvangen en gooien van een mikobject niet vergeten dat je op een (zwaaiende) trapezestok zit/staat.</p>	
	
<p>Differentiaties</p> <ul style="list-style-type: none"> - Verschillende voorwerpen - Snelheid van zwaaien - Verschil in doelen 		
Interventiekern 2: Trampolinebal		
Opdracht	Legenda	Tijd
<p>Trampolinebal <u>Oefening 1:</u> Hinkstapsprong op een reuterplank. Aanloop om vervolgens na een hinkstapsprong op de reuterplank te springen en gooien vanuit de lucht in een doel.</p> <p><u>Oefening 2:</u> Vanuit een aanloop inspringen in de trampoline om de bal tijdens het springen met een basketbal beweging onder de benen door te pakken en op doel te gooien.</p>	<ul style="list-style-type: none"> - Kasten - Korven - turnmatjes - Volleybal - Pittenzakjes - Trampoline - Reutherplank - Dikke mat 	25 min
Regels/ rollen/ hulpverlening	Tekening	Aanwijzingen
<p>Regels:</p> <ul style="list-style-type: none"> - 1 leerling tegelijk - Normaal sprong zonder opdracht tenzij dit wordt aangegeven <p>Hulpverlening:</p> <ul style="list-style-type: none"> - NVT <p>Rollen:</p>		<ul style="list-style-type: none"> - 2 voeten tegelijk in de trampoline springen - Handelingssnelheid van bal ontvangen naar gelijk gooien in korf

<ul style="list-style-type: none">- Een leerling zou eventueel de ballen aan kunnen gooien bij oefening 2	
	
Aandachtspunten		
<ul style="list-style-type: none">- Leerlingen tips en tops geven hoe zij het beste kunnen handelen tijdens het ontvangen en gooien van de bal		
Differentiaties		
<ul style="list-style-type: none">- Leerlingen zelf doelen aanpassen- Met bal in de hand rennen- Bal ontvangen tijdens springen		

Student:	Groep/Klas:	School:	Datum:	Lestijd:
Kevin van de Zwerde Ercan Yeltekin	Groep 5/6 Interventie groep 1 + 2.	OBS De Kolibrie (interventie, verschillende scholen als deelnemer)	19-04-2017	60 minuten
Verschijningsvorm:	Beginsituatie: (gebruik hierbij evt het Basisdocument voor het Basisonderwijs)			
Spel	Aantal leerlingen: Groep 1: 17 leerlingen Groep 2: 9 leerlingen Overige informatie: Excellerende bewegers/ groep 5 en 6 door elkaar.			
Activiteiten: (kies welke van toepassing is/zijn)	Motorisch (SMART, kwalitatieve gegevens over de verschillen in motorische uitvoering)			
Interventiekern 1: Duizelig! Interventiekern 2: Vanallesbal	Zwak: Leerlingen zijn in staat tot koprol voorover met object in de hand waarbij handen gebruikt worden bij opstaan. Leerlingen kunnen met hulp vanuit een landing of sprong een koprol voorover maken. Leerlingen zijn niet in staat tot koprol achterover. Leerlingen hebben moeite met meerdere handelingen tegelijk betreft het overspelen van 2 ballen tussen 2 personen.			
Gebruikte materialen: (puntsgewijs met aantallen)	Gemiddeld: Leerlingen zijn in staat tot koprol voorover met object in de hand waarbij geen handen gebruikt worden bij opstaan. Leerlingen kunnen vanuit een landing of sprong een koprol voorover maken. Leerlingen kunnen na een rol het voorwerp voorwaarts weg gooien. Deze beweging is nog niet vloeiend. Leerlingen zijn in staat van schuinvlak een koprol achterover te maken. Leerlingen zijn in staat meerdere handelingen tegelijk te verrichten mits hier een signaal bij gegeven wordt om 2 ballen tussen 2 personen over te spelen.			
<ul style="list-style-type: none"> - 1x dikke mat - 1x wandrek - 1x volleybal net - Pylonen - Turnmatten - 1x MT - 2x reutherplank - 1x kast - Korven - Verschillende soorten ballen - Pittenzakjes 	Sterk: Leerlingen zijn in elke beweging in staat een koprol voorover te maken en kunnen vanuit hun rol een voorwerp richting het vlak gooien waarop gemikt wordt. Leerlingen kunnen een koprol achterover maken met een voorwerp in een hand en vanuit een recht vlak. Leerlingen zijn in staat om zonder signaal meerdere handelingen tegelijk te verrichten en 2 ballen tussen 2 personen over te spelen.			
	Cognitief (SMART, kwalitatieve gegevens van techniek, tactiek, (spel)regels, rollen en overig) van groeps-gemiddelde, waarbij uitzonderingen toegelicht worden)			
	Leerlingen hebben nog moeite met het begrijpen dat de voorwerpen losgelaten moeten worden tijdens een vloeiend rol zodat het voorwerp met een mooie boog land in het mik vlak.			
	Sociaal emotioneel (SMART, kwalitatieve gegevens over coachen, leiden, hulpverlening, hulpvragen, omgaan met complexe emoties van groeps-gemiddelde, waarbij uitzonderingen worden toegelicht)			
	Alle leerlingen zijn sociaal sterk en ook naar elkaar toe. Leerlingen helpen elkaar graag om tot resultaten te komen. Als lesgever wordt er iets meer gestuurd op het samenwerken met nieuwe kinderen die elkaar nog niet kennen.			

Bewegingsdoelen: (SMART = specifiek, meetbaar, acceptabel, realistisch, tijdgebonden, uitdrukken in zichtbaar gedrag)		
Motorisch (SMART, gekoppeld aan de leerkernel, kwalitatieve gegevens over de motorische uitvoering)		
<p>Zwak: Leerlingen zijn in staat tot koprol voorover met object in de hand waarbij geen handen gebruikt worden bij opstaan. Leerlingen kunnen vanuit een landing of sprong een koprol voorover maken. Leerlingen kunnen na een rol het voorwerp voorwaarts weg gooien. Deze beweging is nog niet vloeiend. Leerlingen zijn in staat van schuinvlak een koprol achterover te maken. Leerlingen zijn in staat meerdere handelingen tegelijk te verrichten mits hier een signaal bij gegeven wordt om 2 ballen tussen 2 personen over te spelen.</p> <p>Gemiddeld: Leerlingen zijn in elke beweging in staat een koprol voorover te maken en kunnen vanuit hun rol een voorwerp richting het vlak gooien waarop gemikt wordt. Leerlingen kunnen een koprol achterover maken met een voorwerp in een hand en vanuit een recht vlak. Leerlingen zijn in staat om zonder signaal meerdere handelingen tegelijk te verrichten en 2 ballen tussen 2 personen over te spelen.</p> <p>Sterk: Leerlingen kunnen voorover en achterover met 1 of 2 voorwerpen in hun hand rollen en opstaan zonder handen te gebruiken om op het juiste moment bij het opkomen van de rol de voorwerpen los te laten en terecht te laten komen in het vlak waarop gemikt wordt in een vloeiende beweging. Leerlingen zijn in staat zonder signaal meerdere handelingen tegelijk te verrichten en 3 ballen tussen 2 personen over te spelen en onder controle te houden.</p>		
Gekoppeld aan de verschijningsvorm (SMART, cognitief en sociaal emotionele doel gekoppeld aan dominante betekenis en/of minimale eisen van de verschijningsvorm)		
Leerlingen krijgen in een speelse vorm de kans om zich te ontwikkelen in het koppelingsvermogen van verschillende oefeningen die aan elkaar gekoppeld zijn.		
Persoonlijk (max 2 doelstellingen, gekoppeld aan de competenties les-, leidinggeven en begeleiden, zie ook het coachmodel en stagebeoordelingsformulier niveau 1)		
Kevin&Ercan: Ons doel vandaag is om in een les met 2 verschillende kernen de leerlingen te ontwikkelen in het verrichten van meerdere handelingen tegelijk door middel van tips, tops en plaatjes te geven.		
Lesinhoud:	Organisatie:	Managen/ aanwijzingen:
Interventiekern 1: Duizelig!		
Opdracht	Legenda	Tijd
Duizelig! <u>Oefening 1:</u> Vanuit het wandrek wordt er gesprongen op de turnmatten. Eenmaal geland wordt er een koprol gemaakt en na de koprol wordt er met het object in de handen gemikt op de korf.	<ul style="list-style-type: none"> - 1x dikke mat - 1x MT - 1x wandrek - 1x kast - Turnmatjes - Korven 	25 min.

<p><u>Oefening 2:</u> Vanuit een aanloop wordt er met 2 voeten in de springplank afgezet en een voorwaarts koprol over een 3-delige kast gemaakt. Met het voorwerp wordt er opnieuw gemikt op de korf.</p> <p><u>Oefening 3:</u> Vanuit een aanloop wordt er met 2 voeten in de MT gesprongen en wordt er een basketbalsprong gemaakt waarbij de bal die de kinderen vasthouden onder de benen doorgaat en weer omhoog gebracht wordt.</p> <p><u>Oefening 4:</u> Leerlingen maken een achterwaartse koprol met voorwerp(en) in de hand op een schuin of recht vlak en mikken bij het uitkomen op de korf.</p> <p><u>Oefening 5:</u> Als nieuwe ervaring krijgen de leerlingen 2 pogingen in de les om een muursalto met hulp te maken.</p>	<ul style="list-style-type: none"> - 2x reutherplank - Pittenzakjes - Verschillende soorten ballen 	
Regels/ rollen/ hulpverlening	Tekening	Aanwijzingen
<p>Regels:</p> <ul style="list-style-type: none"> - 1 tegelijk per oefening. - Objecten terugleggen in hoepel of korf wanneer deze niet gebruikt worden. <p>Hulpverleners:</p> <ol style="list-style-type: none"> 6. Eventueel de leraar. 7. Leerlingen mogen elkaar helpen. <p>Rollen:</p> <ol style="list-style-type: none"> 8. NVT 	<p>Oefening 1, 2, 3, 4 & 5.</p>	<ul style="list-style-type: none"> - Proberen om de snelheid en beweging van je rol om te zetten in de snelheid en beweging die aan het voorwerp meegegeven wordt. - Kin op de borst. - Klein maken met rol. - Met beide voeten even hard afzetten om niet scheef te gaan.

<p>Aandachtspunten (waar let je op om van de beginsituatie naar de doelstelling toe te werken, max 1-2 opschrijven. Dus wat ga je de leerling leren en waar geef je les op?)</p>	
	
<p>9. Leerlingen helpen hoe de beweging van het rollen vloeiend over kan gaan in het mikken van het voorwerp.</p>		
<p>Differentiaties</p> <ul style="list-style-type: none"> - Verschillende hoogtes - Verschillende voorwerpen 		
<p>Interventiekern 2: Vanallesbal</p>		
<p>Opdracht</p>	<p>Legenda</p>	<p>Tijd</p>
<p>Vanallesbal: <u>Oefening 1:</u> Gooien en vangen van de speelbal, je mag alleen verplaatsen als je de eigenbal in beide handen hebt (dus vooraf aan vangen de eigenbal tussen de knieën/voeten stoppen) <u>Oefening 2:</u> Gooien en vangen van de speelbal met daarbij de eigenbal tussen je voeten/knieën geklemd blijft. <u>Oefening 3:</u></p>	<ul style="list-style-type: none"> - 2x korfbalpaal - 1x volleybal net - Pylonen - Allerlei verschillende types ballen 	<p>25 min</p>

<p>Eigenbal omhoog gooien, speelbal vangen en teruggooien, eigenbal weer opvangen.</p> <p><u>Oefening 4:</u> Omhoog kaatsen (dus niet meer vangen) van de speelbal met een lichaamsdeel met eigenbal geklemd tussen knieën en vervolgens vangen van de speelbal en over het net gooien.</p> <p><u>Oefening 5:</u> Omhoog kaatsen (dus niet meer vangen) van de speelbal met een lichaamsdeel, eigenbal geklemd tussen knieën over het net gooien en vervolgens speelbal weer vangen en tussen knieën drukken (speelbal en eigenbal wisselen dus).</p> <p><u>Wedstrijd:</u> 2 vs 2. Leerlingen hebben beide 1 eigenbal. Er wordt 1 wedstrijdbal gespeeld. Wanneer de wedstrijdbal op de leerling met de eigenbal gespeeld wordt zal de eigenbal dus snel naar je teamgenoot gespeeld moeten worden.</p>		
Regels/ rollen/ hulpverlening	Tekening	Aanwijzingen
<p>Regels:</p> <ul style="list-style-type: none"> - <i>Verplicht met boog gooien.</i> - <i>Over het net gooien.</i> - <i>Binnen het veld gooien.</i> - <i>Eigenbal mag niet stuiten behalve bij oef 4 en 5.</i> <p>Hulpverleners:</p> <ul style="list-style-type: none"> - NVT <p>Rollen:</p> <ul style="list-style-type: none"> - NVT 		<ul style="list-style-type: none"> - Kijk goed naar de ruimte en weet waar iedereen in jou veld zich bevind. - Blijf op een rustige manier de ballen over gooien. - Kijk niet omlaag of omhoog maar recht vooruit. - Raak niet in paniek. - Probeer in te schatten waar een bal zal gaan komen.

Aandachtspunten	
	
<ul style="list-style-type: none">- Leerlingen tips en tops geven hoe zij het overzicht en de rust kunnen bewaren om de verschillende ballen over te spelen en in bezit te houden.		
Differentiaties		
<ul style="list-style-type: none">- <i>Verschillende soorten ballen</i>- <i>Wisselen van partner om de 3 minuten</i>		

Student:	Groep/Klas:	School:	Datum:	Lestijd:
Kevin van de Zwerde Ercan Yeltekin	Groep 5/6 Interventie groep 1 + 2.	OBS De Kolibrie (interventie, verschillende scholen als deelnemer)	03-05-2017	60 minuten
Versijningsvorm:	Beginsituatie: (gebruik hierbij evt het Basisdocument voor het Basisonderwijs)			
Spel	Aantal leerlingen: Groep 1: 17 leerlingen Groep 2: 9 leerlingen Overige informatie: Excellerende bewegers/ groep 5 en 6 door elkaar.			
Activiteiten: (kies welke van toepassing is/zijn)	Motorisch (SMART, kwalitatieve gegevens over de verschillen in motorische uitvoering)			
Interventiekern: Basketbalvoetbal	Zwak: De leerlingen kunnen de voetbal dribbelend aan de voet houden in loop tempo. De leerlingen kunnen in loop tempo dribbelen met de basketbal. Tegelijk lukt de leerlingen alleen door tijdens het dribbelen met de voetbal de basketbal van linkerhand naar rechterhand te bewegen.			
Gebruikte materialen: (puntsgewijs met aantallen)	Gemiddeld: De leerlingen kunnen de voetbal dribbelend aan de voet houden in een rustige looppas. De leerlingen kunnen in een looppas met de basketbal dribbelen. Tegelijk kunnen de leerlingen in loop tempo dribbelen met de voetbal en basketbal. Sterk: De leerlingen kunnen drijven met de voetbal aan de voet. De leerlingen kunnen in een versnelde looppas dribbelen met de basketbal. Tegelijk kunnen de leerlingen in een looppas dribbelen met de voetbal en stuiteren met de basketbal.			
	Cognitief (SMART, kwalitatieve gegevens van techniek,tactiek,(spel)regels,rollen en overig) van groeps gemiddelde, waarbij uitzonderingen toegelicht worden)			
	Leerlingen beheersen de techniek van het dribbelen met de voetbal in eigen tempo. Leerlingen beheersen de techniek van dribbelen met de basketbal in eigen tempo. Leerlingen beseffen hoe ze zich aanspelbaar kunnen maken in een partijvorm.			
	Sociaal emotioneel (SMART, kwalitatieve gegevens over coachen,leiden,hulpverlening,hulpvragen,omgaan met complexe emoties van groeps gemiddelde, waarbij uitzonderingen worden toegelicht)			
	Alle leerlingen zijn sociaal sterk en ook naar elkaar toe. Leerlingen helpen elkaar graag om tot resultaten te komen. Als lesgever wordt er iets meer gestuurd op het samenwerken met nieuwe kinderen die elkaar nog niet kennen.			
Bewegingsdoelen: (SMART = specifiek, meetbaar, acceptabel, realistisch, tijdgebonden, uitdrukken in zichtbaar gedrag)				

Motorisch (SMART, gekoppeld aan de leerkernel, kwalitatieve gegevens over de motorische uitvoering)		
Zwak: De leerlingen kunnen aan het einde van de les de voetbal dribbelend aan de voet houden in een rustige looppas. De leerlingen kunnen in een looppas met de basketbal dribbelen. Tegelijk kunnen de leerlingen in loop tempo dribbelen met de voetbal en basketbal.		
Gemiddeld: De leerlingen kunnen aan het einde van de les drijven met de voetbal aan de voet. De leerlingen kunnen in een versnelde looppas dribbelen met de basketbal. Tegelijk kunnen de leerlingen in een looppas dribbelen met de voetbal en stuiten met de basketbal.		
Sterk: De leerlingen kunnen aan het einde van de les drijven met de voetbal aan de voet met beide voeten. De leerlingen kunnen in een versnelde looppas dribbelen met de basketbal met beide handen. Tegelijk kunnen de leerlingen in een looppas dribbelen met de voetbal en stuiten met de basketbal en tevens ook schieten van de voetbal.		
Gekoppeld aan de verschijningsvorm (SMART, cognitief en sociaal emotionele doel gekoppeld aan dominante betekenis en/of minimale eisen van de verschijningsvorm)		
De leerlingen ervaren nieuwe handelingen waarbij het van belang is dat verschillende bewegingen aan elkaar gekoppeld worden en de leerlingen dit leren beheersen door middel van spel activiteiten.		
Persoonlijk (max 2 doelstellingen, gekoppeld aan de competenties les-, leidinggeven en begeleiden, zie ook het coachmodel en stagebeoordelingsformulier niveau 1)		
Kevin: Mijn doel vandaag is om leerlingen door middel van tips en voorbeelden te helpen zich te verbeteren in het tegelijk dribbelen en stuiten.		
Lesinhoud:	Organisatie:	Managen/ aanwijzingen:
Interventiekern 1: Basketvoetbal		
Opdracht	Legenda	Tijd
Parcours: Leerlingen leggen een parcours af om te oefenen met het dribbelen van de basketbal tegelijk met de voetbal. Verschillende oefeningen en objecten komen de leerlingen tegen tijdens het parcours. Dit kan gespeeld worden voor eigen oefening of als estafette.	Parcours: - Pylonen - 2 duikelstangen - 2 basketballen - 2 voetballen Muurkaatsen: - 2 basketballen - 2 voetballen - Pylonen Partij: - 6 basketballen - 1 voetbal	50 min.
Muurkaatsen: Dit spel wordt met 2 leerlingen gespeeld. Beide leerlingen zijn aan het dribbelen met de basketbal binnen een afgezet vak. Er is 1 voetbal aanwezig die dient tegen de muur gespeeld te worden om vervolgens door de andere leerling hetzelfde gedaan te worden.		

<p>Leerlingen kunnen tegen elkaar spelen maar ook met elkaar om zo hoog mogelijk score te behalen. Voetbal of basketbal uit het veld is wisselen.</p> <p>Partijvorm: Leerlingen spelen 3 tegen 3. Alle leerlingen hebben een basketbal waarmee ze dribbelen, en voor de zwakke bewegers van links naar rechts bewegen. Er is 1 voetbal waarmee normaal voetbal gespeeld wordt. Doel is om te scoren bij de tegenstander met de voetbal. Doelpunt is wisselen.</p>	<p>- Pylonen</p>	
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - Voldoende afstand tijdens het zwaaien voor de wachtrij. - In de wachtrij niet aan elkaar zitten. <p>Hulpverlening:</p> <p>10. Eventueel de leraar.</p> <p>Rollen:</p> <p>11. NVT</p>	<p>Parcours:</p>
	<ul style="list-style-type: none"> - Pas de snelheid van de objecten aan door te corrigeren met je lichaam. - Probeer niet dezelfde kant hand en voet te gebruiken. Zo beperk je de ruimte. - Voet op de bal stopt de bal van bewegen. - Schieten met binnenkant voet. - Gebruik bij het basketbal niet je hele arm. Houdt de bal heuphoogte met dribbelen. - Test verschillende technieken uit om de bewegingen soepel te maken.
<p>Aandachtspunten (waar let je op om van de beginsituatie naar de doelstelling toe te werken, max 1-2 opschrijven. Dus wat ga je de leerling leren en waar geef je les op?)</p>		
<p>12. Letten op dat de leerlingen goed de aanwijzingen volgen die gegeven worden door de leraar.</p>		
<p>Differentiaties</p> <ul style="list-style-type: none"> - Het omwisselen van basketbal en voetbal. In plaats van schieten voetbal is het nu schieten basketbal en controleren voetbal. 		

Ballonballen:

Als variatie worden ballonnen toegepast in plaats van basketballen. Leerlingen moeten weer 2 dingen tegelijk controleren maar moeten rekening houden met hoe de ballonnen anders bewegen dan de basketballen.

Muurkaatsen:

Partijvorm:

<u>Belevings kern</u>		
Opdracht	Legenda	Tijd
	13.	
Regels/ rollen/ hulpverlening	Tekening	Aanwijzingen
14.		15.
Aandachtspunten		
.		
Differentiaties		
16.		

<u>Belevings kern</u>		
Opdracht	Legenda	Tijd
	-	
Regels/ rollen/ hulpverlening	Tekening	Aanwijzingen
Aandachtspunten		•
•		
Differentiaties		

Student:	Groep/Klas:	School:	Datum:	Lestijd:
Kevin van de Zwerde Ercan Yeltekin	Groep 5/6 Interventie groep 1 + 2.	OBS De Kolibrie (interventie, verschillende scholen als deelnemer)	10-05-2017	60 minuten
Verschijningsvorm:	Beginsituatie: (gebruik hierbij evt het Basisdocument voor het Basisonderwijs)			
Show	Aantal leerlingen: Groep 1: 17 leerlingen Groep 2: 9 leerlingen Overige informatie: Excellerende bewegers/ groep 5 en 6 door elkaar.			
Activiteiten: (kies welke van toepassing is/zijn)	Motorisch (SMART, kwalitatieve gegevens over de verschillen in motorische uitvoering)			
Interventiekern 1: <i>Stuiteren</i> Interventiekern 2: <i>Acro-gym</i>	<p>Zwak: De leerlingen kunnen vanuit een looppas de helft van de keren met het juiste aangegeven been door de leraar afzetten uit een springplank of MT. De leerlingen kunnen landen op 2 voeten op een kast kop breedte of lengte. De leerlingen zijn nog niet in staat in een ritme te springen en te landen. Leerlingen hebben moeite met balans houden op 1 been. Leerlingen voeren niveau 1 oefeningen uit bij het acro-gym.</p> <p>Gemiddeld: De leerlingen kunnen vanuit een looppas met het juiste aangegeven been door de leraar afzetten uit een springplank of MT. De leerlingen kunnen landen op 1 voet op een kast kop breedte of lengte. De leerlingen zijn de helft van de keren in staat in een ritme te springen en te landen. Leerlingen hebben moeite met balans houden op 1 been. Leerlingen voeren niveau 2 oefeningen uit bij het acro-gym.</p> <p>Sterk: De leerlingen kunnen vanuit een sprint met het juiste aangegeven been door de leraar afzetten uit een springplank of MT. De leerlingen kunnen landen op 1 voet op een kast kop breedte of lengte. De leerlingen zijn in staat in een ritme te springen en te landen. Leerlingen kunnen balans houden op 1 been mits de snelheid van het lopen hierbij niet te snel is. Leerlingen voeren niveau 3 oefeningen uit bij het acro-gym.</p>			
Gebruikte materialen: (puntsgewijs met aantallen)	<ul style="list-style-type: none"> - Kasten - Banken - Turnmatten - Dikke mat - Mini trampoline - Springplanken - Pylonen 			
	Cognitief (SMART, kwalitatieve gegevens van techniek,tactiek,(spel)regels,rollen en overig) van groepsgemiddelde, waarbij uitzonderingen toegelicht worden)			

	Leerlingen beheersen nog niet het ritme springen waarbij balans een rol speelt in het landen en afzetten op 1 been. Leerlingen beheersen wel het afzetten vanuit de springplank en MT.	
	Sociaal emotioneel (SMART, kwalitatieve gegevens over coachen, leiden, hulpverlening, hulpvragen, omgaan met complexe emoties van groepsgemiddelde, waarbij uitzonderingen worden toegelicht)	
	Alle leerlingen zijn sociaal sterk en ook naar elkaar toe. Leerlingen helpen elkaar graag om tot resultaten te komen. Als lesgever wordt er iets meer gestuurd op het samenwerken met nieuwe kinderen die elkaar nog niet kennen.	
Bewegingsdoelen: (SMART = specifiek, meetbaar, acceptabel, realistisch, tijdgebonden, uitdrukken in zichtbaar gedrag)		
Motorisch (SMART, gekoppeld aan de leerkernel, kwalitatieve gegevens over de motorische uitvoering)		
<p>Zwak: De leerlingen kunnen aan het eind van de les vanuit een looppas met het juiste aangegeven been door de leraar afzetten uit een springplank of MT. De leerlingen kunnen landen op 1 voet op een kast kop breedte of lengte. De leerlingen zijn de helft van de keren in staat in een ritme te springen en te landen. Leerlingen hebben moeite met balans houden op 1 been. Leerlingen voeren niveau 2 oefeningen uit bij het acro-gym.</p> <p>Gemiddeld: De leerlingen kunnen aan het eind van de les vanuit een sprint met het juiste aangegeven been door de leraar afzetten uit een springplank of MT. De leerlingen kunnen landen op 1 voet op een kast kop breedte of lengte. De leerlingen zijn in staat in een ritme te springen en te landen. Leerlingen kunnen balans houden op 1 been mits de snelheid van het lopen hierbij niet te snel is. Leerlingen voeren niveau 3 oefeningen uit bij het acro-gym.</p> <p>Sterk: De leerlingen kunnen aan het eind van de les vanuit een sprint met het juiste aangegeven been door de leraar afzetten uit een springplank of MT. De leerlingen kunnen landen op 1 voet op een kast/bank breedte of lengte. De leerlingen zijn in staat in een ritme te springen en te landen en te stuiten. Leerlingen kunnen balans houden op 1 been mits de snelheid van het lopen hierbij niet te snel is. Leerlingen voeren alle oefeningen uit bij het acro-gym.</p>		
Gekoppeld aan de verschijningsvorm (SMART, cognitief en sociaal emotionele doel gekoppeld aan dominante betekenis en/of minimale eisen van de verschijningsvorm)		
Aan het einde van de les demonstreren de leerlingen een acro-gym oefening aan elkaar die zij tijdens de les geoefend hebben.		
Persoonlijk (max 2 doelstellingen, gekoppeld aan de competenties les-, leidinggeven en begeleiden, zie ook het coachmodel en stagebeoordelingsformulier niveau 1)		
Kevin: Mijn doel vandaag is om het evenwichtsvermogen van de leerlingen te verbeteren door middel van de oefening uitvoeren en gepaste tips en tops hierbij.		
Lesinhoud:	Organisatie:	Managen/ aanwijzingen:
<u>Interventiekern 1: Stuiten</u>		
Opdracht	Legenda	Tijd
Stuiten:	- 2 springplanken	

<p><u>Oefening 1:</u> Leerlingen zetten vanuit een looppas met 1 voet af op de springplank en landen op de kast breedte op 2 voeten. Vervolgens springen zij af en landen op 2 voeten.</p> <p><u>Oefening 2:</u> Leerlingen zetten vanuit een looppas met 1 voet van de vloer af en 2 voeten in de MT en landen op de kast lengte op 1 voet. Vervolgens springen zij af en landen op de andere voet.</p> <p><u>Oefening 3:</u> Leerlingen zetten vanuit een looppas met 1 voet af op de springplank en landen op de bank breedte op 2 voeten. Vervolgens springen zij door naar de andere bank en landen op 1 voet. Daarna springen zij af op de mat en landen op de andere voet.</p>	<ul style="list-style-type: none"> - 1 MT (mini-trampoline) - 2 kasten - 2 banken - 1 dikke mat - 2 turnmatten - 3 pylonen 	<p>20 min.</p>
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - <i>Niet te snel starten achter elkaar.</i> - <i>In de wachtrij niet aan elkaar zitten.</i> - <i>Landen op de voeten.</i> <p>Hulpverleners: 17. <i>Eventueel de leraar.</i></p> <p>Rollen: 18. NVT</p>	<p>Oefening 1, 2 & 3.</p>	<ul style="list-style-type: none"> - De juiste lichaamshouding tijdens de oefening zodat het lichaamszwaartepunt op de juiste plek zit om je balans te behouden. - Lichaamshouding verandert tijdens het verplaatsen. - Juiste been afzetten. - Landen door in te veren.
<p>Aandachtspunten (waar let je op om van de beginsituatie naar de doelstelling toe te werken, max 1-2 opschrijven. Dus wat ga je de leerling leren en waar geef je les op?)</p>		
<p>19. Tips geven op de lichaamshouding van de leerlingen om de juiste balans te behouden.</p>		

<p>Differentiaties</p> <ul style="list-style-type: none"> - Landen op 1 voet/ 2 voeten. - Afzetten met 1 voet/ 2 voeten. - Stuiteren door na de landing in te veren en door de bewegen. - Verstellen van de hoogte in de situaties. - Verstellen van de afstand in de situaties. 	
	
Interventiekern 2: Acro-gym		
<p>Opdracht</p>	<p>Legenda</p>	<p>Tijd</p>
<p>Acro-gym: <u>Oefening 1:</u> De leerlingen worden ingedeeld in teams en leggen zo een parcours af waar verschillende leskaarten liggen met opdrachten van het acro-gym.</p> <p><u>Oefening 2:</u> Leerlingen stellen zelf groepjes samen en mogen kiezen uit 1 van de acro-gym oefeningen welke zij gaan oefenen voor de eind-show aan alle leerlingen.</p>	<ul style="list-style-type: none"> - Turnmatjes - Dikke mat - Evt. gebruik van hulpmaterialen als een kast kop etc. om op te leunen. <p><i>10 verschillende leskaarten zijn beschikbaar waar 2 oefeningen per kaart op staan. De oefeningen verschillen van 2 samenwerkende leerlingen tot 5. Elke oefening is ingedeeld in een niveau verschillend van 1 t/m 3.</i></p>	<p>25 min</p>

<p>Eindshow: Leerlingen geven een eindshow aan elkaar en/of aan aanwezige ouders van 1 of 2 oefeningen.</p>		
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - Alleen de oefeningen uitvoeren op de leskaarten. <p>Hulpverleners:</p> <ul style="list-style-type: none"> - Leerlingen met elkaar. - Eventueel de leraar. - Materialen die steun kunnen bieden. <p>Rollen:</p> <ul style="list-style-type: none"> - Hulpverlening - Ondersteunende rol (bok) - Uitvoerende rol (staan op bok) 	<p>Verschillende plekken om de oefeningen uit te voeren (Acro-gym).</p>
	<ul style="list-style-type: none"> - Uitleg over hoe je omgaat met een leerling die als een bok zit. Wat zijn de steunpunten van de rug? - Aanwijzingen op de lichaamshouding van de leerlingen. - Tips geven bij de hulpverlening van de leerlingen aan elkaar.
<p>Aandachtspunten</p>		
<ul style="list-style-type: none"> - Leerlingen helpen beseffen hoe zij hun lichaam moeten houden om de optimale balans te vinden tijdens een oefening. 		
<p>Differentiaties</p>		
<ul style="list-style-type: none"> - Grote en kleine leerlingen. - Meer of minder hulpverlening. - Variatie in leskaarten. - Variatie in aantal leerlingen. 		

Student:	Groep/Klas:	School:	Datum:	Lestijd:
Kevin van de Zwerde Ercan Yeltekin	Groep 5/6 Interventie groep 1 + 2.	OBS De Kolibrie (interventie, verschillende scholen als deelnemer)	17-05-2017	60 minuten
Verschijningsvorm:	Beginsituatie: <i>(gebruik hierbij evt het Basisdocument voor het Basisonderwijs)</i>			
Spel	Aantal leerlingen: Groep 1: 17 leerlingen Groep 2: 9 leerlingen Overige informatie: Excellerende bewegers/ groep 5 en 6 door elkaar.			
Activiteiten: <i>(kies welke van toepassing is/zijn)</i>	Motorisch <i>(SMART, kwalitatieve gegevens over de verschillen in motorische uitvoering)</i>			
Interventiekern 1: Circuspaard Interventiekern 2: Gladiator spel (schermen)	Zwak: Leerlingen zijn in staat om in balans te blijven op een enkele bank zonder beweging en zijn in staat om tijdens het balanceren objecten van hand naar hand te gooien. Leerlingen kunnen bewegen op een enkele bank. Gemiddeld: Leerlingen zijn in staat om in balans te blijven op een enkele bank wat in beweging is. Leerlingen zijn in staat om tijdens het balanceren objecten van hand naar hand te gooien en te vangen. Leerlingen kunnen bewegen op een enkele bank in beweging.			
Gebruikte materialen: <i>(puntsgewijs met aantallen)</i>	Sterk: Leerlingen zijn in staat om in balans te blijven op een enkele omgekeerde bank zonder beweging. Leerlingen zijn in staat om tijdens het balanceren objecten van hand naar hand te gooien en te vangen. Leerlingen kunnen bewegen op een omgekeerde bank in stilstand.			
- 1x dikke mat - 2x kasten - 6x turnmatten - 1x ladder - 6x banken - Stokken - 2x foam ballen - 1x wandrek - 2x ringelstel - 4x trapezestok	Cognitief <i>(SMART, kwalitatieve gegevens van techniek,tactiek,(spel)regels,rollen en overig van groeps gemiddelde, waarbij uitzonderingen toegelicht worden)</i> Leerlingen snappen de veiligheidsregels bij het balanceren. Leerlingen stappen in de rol van hulpverlener bij elkaar indien dit gevraagd wordt.			
	Sociaal emotioneel <i>(SMART, kwalitatieve gegevens over coachen,leiden,hulpverleners,hulpvragen,omgaan met complexe emoties van groeps gemiddelde, waarbij uitzonderingen worden toegelicht)</i> Alle leerlingen zijn sociaal sterk en ook naar elkaar toe. Leerlingen helpen elkaar graag om tot resultaten te komen. Als lesgever wordt er iets meer gestuurd op het samenwerken met nieuwe kinderen die elkaar nog niet kennen.			

Bewegingsdoelen: (SMART = specifiek, meetbaar, acceptabel, realistisch, tijdgebonden, uitdrukken in zichtbaar gedrag)		
Motorisch (SMART, gekoppeld aan de leerkernel, kwalitatieve gegevens over de motorische uitvoering)		
<p>Zwak: Leerlingen zijn in staat om in balans te blijven op een enkele bank wat in beweging is. Leerlingen zijn in staat om tijdens het balanceren objecten van hand naar hand te gooien en te vangen. Leerlingen kunnen bewegen op een enkele bank in beweging.</p> <p>Gemiddeld: Leerlingen zijn in staat om in balans te blijven op een enkele omgekeerde bank zonder beweging. Leerlingen zijn in staat om tijdens het balanceren objecten van hand naar hand te gooien en te vangen. Leerlingen kunnen bewegen op een omgekeerde bank in stilstand.</p> <p>Sterk: Leerlingen zijn in staat om in balans te blijven op een enkele omgekeerde bank in beweging. Leerlingen zijn in staat om tijdens het balanceren objecten van hand naar hand te gooien en te vangen. Leerlingen kunnen bewegen op een omgekeerde bank in stilstand.</p>		
Gekoppeld aan de verschijningsvorm (SMART, cognitief en sociaal emotionele doel gekoppeld aan dominante betekenis en/of minimale eisen van de verschijningsvorm)		
Leerlingen krijgen de vrijheid om te oefenen waar ze willen en kunnen spelenderwijs steeds nieuwe opdrachten ontvangen om uit te proberen.		
Persoonlijk (max 2 doelstellingen, gekoppeld aan de competenties les-, leidinggeven en begeleiden, zie ook het coachmodel en stagebeoordelingsformulier niveau 1)		
Kevin: Mijn doel vandaag is om het evenwichtsvermogen van de leerlingen te verbeteren door middel van de oefening uitvoeren en gepaste tips en tops hierbij.		
Lesinhoud:	Organisatie:	Managen/ aanwijzingen:
<u>Interventiekern 1: Circuspaard</u>		
Opdracht	Legenda	Tijd
<p>Circuspaard <u>Oefening 1:</u> Ladder in klimrek. Balancerend zonder handen te gebruiken van boven naar beneden en andersom.</p> <p><u>Oefening 2:</u> Omgekeerde bank op stokken. Bank beweegt voorwaarts en achterwaarts wanneer hier op bewogen wordt. Oefening is om van begin tot eind te lopen en tussendoor objecten van hand naar hand te gooien.</p>	<ul style="list-style-type: none"> - Ladder - Klimrek - 4x Banken - Stokken - 6x Turnmatjes - 2x Ringen stel - 4x trapeze stokken 	25 min.

<p>Oefening 3: Bank opgehangen in ringenstel met trapezestokken. Doel is om van achter naar voren te lopen en andersom en tegelijkertijd objecten van hand naar hand te gooien. De bank beweegt alle kanten op.</p>		
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - 1 tegelijk per oefening. - Objecten terugleggen in hoepel of korf wanneer deze niet gebruikt worden. - Bewegende situaties na een oefening stil hangen. <p>Hulpverlening:</p> <p>20. Eventueel de leraar. 21. Leerlingen mogen elkaar helpen.</p> <p>Rollen:</p> <p>22. NVT</p>	<p>Oefening 1, 2 & 3.</p>
	<ul style="list-style-type: none"> - De juiste lichaamshouding tijdens de oefening zodat het lichaamszwaartepunt op de juiste plek zit om je balans te behouden. - Lichaamshouding verandert tijdens het verplaatsen. - Bij het gooien van hand naar hand met de objecten zoveel mogelijk rechtdoor kijken. - Focussen op 1 punt.
<p>Aandachtspunten (waar let je op om van de beginsituatie naar de doelstelling toe te werken, max 1-2 opschrijven. Dus wat ga je de leerling leren en waar geef je les op?)</p>		
<p>23. Tips geven op de lichaamshouding van de leerlingen om de juiste balans te behouden.</p>		
<p>Differentiaties</p>		
<ul style="list-style-type: none"> - Verstellen van de hoogte in de situaties. - Breedte van het balansvlak aanpassen. - Verschillende objecten van hand naar had gooien. 		
<p>Interventiekern 2: Gladiator spel (schermen)</p>		
<p>Opdracht</p>	<p>Legenda</p>	<p>Tijd</p>
<p>Gladiator spel (schermen):</p>		

<p><u>Oefening 1:</u> Al staand op een bank met een foam bal in de hand de ander van de bank af zien te krijgen al duwend met de foam bal.</p> <p><u>Oefening 2:</u> Al staand op een bank de ander van de balk af zien te krijgen met 1 hand en de andere hand op de rug.</p>	<ul style="list-style-type: none"> - Dikke mat - 2x kasten - Bank - 2x foam ballen 	<p>25 min</p>
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - 1 tegen 1. - Spel begint bij start signaal. - Alleen via foam bal of platte hand duwen. - Wanneer een speler op de kast staat niks doen. - Spelers wachten achter de kast op de grond, wanneer niet aan de beurt. <p>Hulpverlening:</p> <ul style="list-style-type: none"> - NV <p>Rollen:</p> <ul style="list-style-type: none"> - NVT 	<p>Gladiator spel.</p>
	<ul style="list-style-type: none"> - Spreid stand voor meer balans. - Reageren op onbalans bij tegenstander. - Parallel staan met het gebruiken van de arm waarmee je gaat duwen.
<p>Aandachtspunten</p>		
<ul style="list-style-type: none"> - Leerlingen helpen beseffen hoe zij hun lichaam moeten houden om de optimale balans te vinden tijdens een reactiespel. - Leerlingen helpen hoe zij het best kunnen reageren wanneer hun tegenstander uit balans is. 		
<p>Differentiaties</p>		
<ul style="list-style-type: none"> - Met of zonder foam ballen. - Verschil in tegenstander. - Breedte vlak aanpassen. - Hoogte vlak aanpassen. 		

Student:	Groep/Klas:	School:	Datum:	Lestijd:
Kevin van de Zweerde Ercan Yeltekin	Groep 5/6 Interventie groep 1 + 2.	OBS De Kolibrie (interventie, verschillende scholen als deelnemer)	17-05-2017	60 minuten
Verschijningsvorm:	Beginsituatie: (gebruik hierbij evt het Basisdocument voor het Basisonderwijs)			
Spel/avontuur	Aantal leerlingen: Groep 1: 17 leerlingen Groep 2: 9 leerlingen Overige informatie: Excellerende bewegers/ groep 5 en 6 door elkaar.			
Activiteiten: (kies welke van toepassing is/zijn)	Motorisch (SMART, kwalitatieve gegevens over de verschillen in motorische uitvoering)			
Interventiekern 1: Luisterbal Interventiekern 2: Parachutespringen	Zwak: Leerlingen zijn in staat om een bal geblinddoekt over te rollen in een richting waarbij de bal niet tegen de muur/bank aankomt. Leerlingen zijn in staat om vanuit een bank touwvasthoudend in te springen in een touw en in 2 ^e voorzwaai tot stilstand landen op vaststaande punt op de mat.			
Gebruikte materialen: (puntsgewijs met aantallen)	Gemiddeld: Leerlingen zijn in staat om geblinddoekt over te rollen met twee ballen in twee richtingsmogelijkheden. Leerlingen zijn in staat om in te lopen in een toezwaaiend touw dat naar je toe komt en met halve draai in 2 ^e voorzwaai tot stilstand landen in vooraf bepaalde plek.			
<ul style="list-style-type: none"> - Trampoline - Korf - Verschillende ballen - Kasten - Trapezes - Turnmatjes - Banken - Touwen 	Sterk: Leerlingen zijn in staat om geblinddoekt twee ballen over te rollen in drie richtingsmogelijkheden. Leerlingen zijn in staat om in te lopen in weg zwaaiende touw en in 2 ^e voorzwaai na halve draai tot stilstand te laten op een punt dat pas tijdens het zwaaien bekend is.			
	Cognitief (SMART, kwalitatieve gegevens van techniek,tactiek,(spel)regels,rollen en overig) van groepsgemiddelde, waarbij uitzonderingen toegelicht worden)			
	Leerlingen hebben moeite om te begrijpen dat ze moeten luisteren naar de medeleerling die de leerling met blinddoek begeleid en dat de oefening anders moeilijk te werk gaat.			
	Sociaal emotioneel (SMART, kwalitatieve gegevens over coachen,leiden,hulpverleners,hulpvragen,omgaan met complexe emoties van groepsgemiddelde, waarbij uitzonderingen worden toegelicht)			
	Alle leerlingen zijn sociaal sterk en ook naar elkaar toe. Leerlingen helpen elkaar graag om tot resultaten te komen. Als lesgever wordt er iets meer gestuurd op het samenwerken met nieuwe kinderen die elkaar nog niet kennen.			

Bewegingsdoelen: (SMART = specifiek, meetbaar, acceptabel, realistisch, tijdgebonden, uitdrukken in zichtbaar gedrag)		
Motorisch (SMART, gekoppeld aan de leerkernel, kwalitatieve gegevens over de motorische uitvoering)		
<p>Zwak: Leerlingen zijn in staat om geblinddoekt over te rollen met twee ballen in twee richtingsmogelijkheden. Leerlingen zijn in staat om in te lopen in een toezwaaiend touw dat naar je toe komt en met halve draai in 2^e voorzwaai tot stilstand landen in vooraf bepaalde plek.</p> <p>Gemiddeld: Leerlingen zijn in staat om geblinddoekt twee ballen over te rollen in drie richtingsmogelijkheden. Leerlingen zijn in staat om in te lopen in wegzwaaiende touw en in 2^e voorzwaai na halve draai tot stilstand te laten op een punt dat pas tijdens het zwaaien bekend is.</p> <p>Sterk: Leerlingen zijn in staat om geblinddoekt drie ballen over te rollen in vier richtingsmogelijkheden. Leerlingen zijn in staat in te lopen in wegzwaaiend touw en in 2^e achterzwaai na halve draai tot stilstand landen op een punt dat tijdens het zwaaien pas bekend is.</p>		
Gekoppeld aan de verschijningsvorm (SMART, cognitief en sociaal emotionele doel gekoppeld aan dominante betekenis en/of minimale eisen van de verschijningsvorm)		
Leerlingen krijgen tijdens de les de kans om zelf mee te denken en oefeningen aan te passen, zo dat ze zich betrokken voelen en meer plezier uit de les kunnen halen, wel wordt er eerst voor goedkeuring gevraagd qua veiligheid.		
Persoonlijk (max 2 doelstellingen, gekoppeld aan de competenties les-, leidinggeven en begeleiden, zie ook het coachmodel en stagebeoordelingsformulier niveau 1)		
Kevin&Ercan: Ons doel vandaag is om in een les met 2 verschillende kernen de leerlingen te ontwikkelen in het verrichten van meerdere handelingen tegelijk door middel van tips, tops en plaatjes te geven.		
Lesinhoud:	Organisatie:	Managen/ aanwijzingen:
<u>Interventiekern 1: Luisterbal</u>		
Opdracht	Legenda	Tijd
<u>Luisterbal</u> Opdracht 1: In 2 tallen werken, een geblinddoekte leerling en een begeleider die de geblinddoekte leerling aanstuurt. Docent gooit een bal in het uitgezette ruimte, de 2 tallen proberen deze bal zo snel mogelijk te vinden.	<ul style="list-style-type: none"> - Banken - Blinddoeken - 2 volleyballen 	25 min.

<p>Opdracht 2: 2 teams tegen elkaar, opnieuw heeft elk geblinddoekte leerling een begeleider. Er is een speelveld uitgezet waarin een aantal leerlingen aan de ene kant staat en aan de andere kant ook. Ze spelen tegen elkaar, de begeleiders sturen de geblinddoekte leerlingen aan en proberen de bal tegen te houden om geen punt tegen te krijgen. Eenmaal de bal gevonden mag je proberen een punt te scoren aan de overkant.</p>		
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - In 2 tallen werken - Blinddoek mag niet af - Niet onder het blinddoek kijken - Begeleider mag alleen de geblinddoekte sturen en niet helpen verder <p>Hulpverleners:</p> <p>24. Eventueel de leraar.</p> <p>25. Leerlingen mogen elkaar helpen.</p> <p>Rollen:</p> <p>26. Geblinddoekt leerling</p> <p>27. Begeleider van geblinddoekte leerling</p>	
	<ul style="list-style-type: none"> - Goed luisteren naar de bal - Goed luisteren naar de begeleider - Je begeleider vertrouwen
<p>Aandachtspunten (waar let je op om van de beginsituatie naar de doelstelling toe te werken, max 1-2 opschrijven. Dus wat ga je de leerling leren en waar geef je les op?)</p>		
<p>28. Je kan niet zien dus probeer goed te luisteren naar de bal</p>		
<p>Differentiaties</p> <ul style="list-style-type: none"> - Verschil in doelen - Verschil in aantallen - Groter of kleinere veld - Meerdere veldjes uitzetten met minder aantal spelers 		

<u>Interventiekern 2: Parachutespringen</u>		
Opdracht	Legenda	Tijd
<p>Parachutespringen <u>Oefening 1:</u> Leerling laat de touw los aan de overkant, vervolgens loopt de volgende leerling in en land in de 2^e voorzwaai op een matje en laat het touw los.</p> <p><u>Oefening 2:</u> Leerling laat de touw los aan de overkant, vervolgens loopt de volgende leerling in en land in de 2^e voorzwaai op een matje en laat het touw los voor de nummer 2 die klaar staat om er achter aan te komen.</p> <p><u>Oefening 3:</u> Leerling laat de touw los aan de overkant, vervolgens loopt de volgende leerling in en land in de 2^e voorzwaai op een matje en laat het touw los voor de nummer 2 die klaar staat om er achter aan te komen, en laat hem weer los voor de nummer 3 die er achter aan komt etc.</p>	<ul style="list-style-type: none"> - kast - bank - matjes - dikke mat - touwen 	<p>25 min</p>
Regels/ rollen/ hulpverlening	Tekening	Aanwijzingen
<p>Regels:</p> <ul style="list-style-type: none"> - 1 leerling tegelijk - Landen volgens aanwijzing (achterzwaai, voorzwaai, met halve draai etc.) <p>Hulpverlening:</p> <ul style="list-style-type: none"> - NVT <p>Rollen:</p>		<ul style="list-style-type: none"> - Goed kijken wanneer je in kan springen - Goed luisteren naar de opdracht voor wanneer je moet landen

- NVT	
		
Aandachtspunten			
- Leerlingen tips en tops geven hoe zij het beste kunnen timen met het inspringen			
Differentiaties			
- Vanaf de grond inspringen - Vanaf bank inspringen - Vanaf kastkop inspringen - Vanaf gehele kast inspringen			

Student:	Groep/Klas:	School:	Datum:	Lestijd:
Kevin van de Zwerde Ercan Yeltekin	Groep 5/6 Interventie groep 1 + 2.	OBS De Kolibrie (interventie, verschillende scholen als deelnemer)	24-05-2017	60 minuten
Verschijningsvorm:	Beginsituatie: (gebruik hierbij evt het Basisdocument voor het Basisonderwijs)			
Spel	Aantal leerlingen: Groep 1: 17 leerlingen Groep 2: 9 leerlingen Overige informatie: Excellerende bewegers/ groep 5 en 6 door elkaar.			
Activiteiten: (kies welke van toepassing is/zijn)	Motorisch (SMART, kwalitatieve gegevens over de verschillen in motorische uitvoering)			
Interventiekern 1: Lummel-tikspel Interventiekern 2: Ontdek je plekje	Zwak: Leerlingen zijn in staat om met 4 tikkers 2 ballen rond te spelen en lopers te tikken met de bal waarbij 2 vrijplaatsen zijn in het veld voor de lopers. Tikkers met bal mogen de lopers tikken. Leerlingen zijn in staat om de omhoog gegooide bal in een hoepel te laten stuiten en zelf weer vangen na de stuit.			
Gebruikte materialen: (puntsgewijs met aantallen)	Gemiddeld: Leerlingen zijn in staat om met 4 tikkers 2 ballen rond te spelen en lopers te tikken met de bal waarbij 2 vrijplaatsen zijn in het veld voor de lopers. Tikkers zonder bal mogen de lopers tikken. Leerlingen zijn in staat de omhoog gegooide bal in een hoepel te laten stuiten en na stuit omhoog kaatsen in dezelfde hoepel.			
<ul style="list-style-type: none"> - Trampoline - Korf - Verschillende ballen - Kasten - Trapezes - Turnmatjes - Banken - Touwen 	Sterk: Leerlingen zijn in staat om met 4 tikkers 1 ballen rond te spelen en lopers te tikken met de bal waarbij 2 vrijplaatsen zijn in het veld voor de lopers. Tikkers zonder bal mogen de lopers tikken. Leerlingen zijn in staat de omhoog gegooide bal in een hoepel te laten stuiten en na stuit omhoog kaatsen in een andere hoepel die tussendoor door een medeleerling geplaatst is.			
	Cognitief (SMART, kwalitatieve gegevens van techniek,tactiek,(spel)regels,rollen en overig) van groeps-gemiddelde, waarbij uitzonderingen toegelicht worden)			
	Leerlingen hebben moeite om te begrijpen dat ze sneller moeten overspelen in plaats van dat ze zelf gaan lopen met de bal indien ze de bal hebben en de lopers dichterbij de andere tikkers zijn.			

	Sociaal emotioneel (SMART, kwalitatieve gegevens over coachen,leiden,hulpverleners,hulpvragen,omgaan met complexe emoties van groepsgemiddelde, waarbij uitzonderingen worden toegelicht)	
	Alle leerlingen zijn sociaal sterk en ook naar elkaar toe. Leerlingen helpen elkaar graag om tot resultaten te komen. Als lesgever wordt er iets meer gestuurd op het samenwerken met nieuwe kinderen die elkaar nog niet kennen.	
Bewegingsdoelen: (SMART = specifiek, meetbaar, acceptabel, realistisch, tijdgebonden, uitdrukken in zichtbaar gedrag)		
Motorisch (SMART, gekoppeld aan de leerkernel, kwalitatieve gegevens over de motorische uitvoering)		
Zwak: Leerlingen zijn in staat om met 4 tikkers 2 ballen rond te spelen en lopers te tikken met de bal waarbij 1 vrijplaats is in het veld voor de lopers. Tikkers zonder bal mogen de lopers tikken. Leerlingen zijn in staat de omhoog gegooide bal in een hoepel te laten stuiten en na stuit omhoog kaatsen in dezelfde hoepel.		
Gemiddeld: Leerlingen zijn in staat om met 4 tikkers 1 ballen rond te spelen en lopers te tikken met de bal waarbij 1 vrijplaats is in het veld voor de lopers. Tikkers zonder bal mogen de lopers tikken. Leerlingen zijn in staat de omhoog gegooide bal in een hoepel te laten stuiten en na stuit omhoog kaatsen in een andere hoepel die tussendoor door een medeleerling geplaatst is.		
Sterk: Leerlingen zijn in staat om met 4 tikkers 1 ballen rond te spelen en lopers te tikken met de bal waarbij geen vrijplaatsen zijn in het veld voor de lopers. Tikkers zonder bal mogen de lopers tikken. Leerlingen zijn in staat de omhoog gegooide bal in een zelf te verplaatsen hoepel te laten stuiten en na stuit omhoog kaatsen in een andere hoepel die tussendoor door een medeleerling geplaatst is.		
Gekoppeld aan de verschijningsvorm (SMART, cognitief en sociaal emotionele doel gekoppeld aan dominante betekenis en/of minimale eisen van de verschijningsvorm)		
Leerlingen krijgen tijdens de les de kans om zelf mee te denken en oefeningen aan te passen, zo dat ze zich betrokken voelen en meer plezier uit de les kunnen halen.		
Persoonlijk (max 2 doelstellingen, gekoppeld aan de competenties les-, leidinggeven en begeleiden, zie ook het coachmodel en stagebeoordelingsformulier niveau 1)		
Kevin&Ercan: Ons doel vandaag is om in een les met 2 verschillende kernen de leerlingen te ontwikkelen in het verrichten van de handelingen tegelijk door middel van tips, tops en plaatjes te geven.		
Lesinhoud:	Organisatie:	Managen/ aanwijzingen:
<u>Interventiekern 1: Lummel-tikspel</u>		
Opdracht	Legenda	Tijd
Lummel-tikspel		25 min.
Opdracht 1:	- 2x dikke mat	

<p>Viertal tikkers proberen met twee ballen de lopers af te tikken. Er zijn 2 vrij plaatsen in de zaal waarbij de tikkers de lopers niet mogen tikken. Wordt de looper getikt, worden de rollen omgedraaid en wordt de looper tikker, tikker wordt looper. Tikkers bezitten 2 ballen waarmee ze over kunnen spelen. Het ligt aan de aanwijzing die de docent meegeeft van wat de bedoeling is, tikkers met bal tikken of zonder bal.</p>	<ul style="list-style-type: none"> - Banken - 2 foam ballen - Rood = tikker - Blauw = looper 	
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - 4 tikkers - met of zonder bal tikken - getikt is ruilen van rol - maximaal 5 seconde in een vrijplaats <p>Hulpverlening: 29. NVT</p> <p>Rollen: 30. Tikkers 31. Lopers</p>	
	<ul style="list-style-type: none"> - Tikkers goed verdelen over de zaal en niet te kort op elkaar staan - Handelingssnelheid
<p>Aandachtspunten (waar let je op om van de beginsituatie naar de doelstelling toe te werken, max 1-2 opschrijven. Dus wat ga je de leerling leren en waar geef je les op?)</p>		
<p>32. In geval van tikkers; goed kijken waar de rest staat om te zien of het beter is om over te spelen of om zelf te tikken</p>		
<p>Differentiaties</p> <ul style="list-style-type: none"> - Manier van tikken; met bal of zonder bal - Meer/minder tikkers 		
<p>Interventiekern 2: <u>Ontdek je plekje</u></p>		
<p>Opdracht</p>	<p>Legenda</p>	<p>Tijd</p>
<p>Ontdek je plekje Oefening 1:</p>	<ul style="list-style-type: none"> - kast 	<p>25 min</p>

<p>Bal omhoog gooien, in de hoepel laten stuiten en zelf weer vangen na de stuit</p> <p><u>Oefening 2:</u> Bal omhoog gooien, in de hoepel laten stuiten en na stuit omhoog kaatsen met armen en vangen.</p> <p><u>Oefening 3:</u> Bal omhoog gooien, in de hoepel laten stuiten en na stuit omhoog kaatsen met armen in dezelfde hoepel.</p> <p><u>Oefening 4:</u> Bal omhoog gooien, in de hoepel laten stuiten en na stuit omhoog kaatsen met armen in een andere hoepel die tussendoor door een medeleerling geplaatst is.</p> <p><u>Oefening 5:</u> Bal omhoog gooien, in een zelf te verplaatsen hoepel laten stuiten en na stuit omhoog kaatsen met armen in een andere hoepel die tussendoor door een medeleerling geplaatst is.</p>	<ul style="list-style-type: none"> - bank - matjes - dikke mat - touwen 	
<p>Regels/ rollen/ hulpverlening</p>	<p>Tekening</p>	<p>Aanwijzingen</p>
<p>Regels:</p> <ul style="list-style-type: none"> - 1 leerling gooien en eventueel 1 leerling erbij voor het verplaatsen van hoepel - met armen omhoog kaatsen <p>Hulpverlening:</p> <ul style="list-style-type: none"> - NVT <p>Rollen:</p> <ul style="list-style-type: none"> - Gooier van bal 		<ul style="list-style-type: none"> - Voor de verplaatser van de hoepel; probeer op tijd in te schatten waar de bal gaat vangen - Kaats de bal zodanig met je armen omhoog zodat je genoeg tijd hebt om te vangen

<ul style="list-style-type: none">- <i>Verplaatser van hoepel</i>	
	
Aandachtspunten		
<ul style="list-style-type: none">- onderhands kaatsen- genoeg hoogte maken met het kaatsen- attent op waar de volgende hoepel ligt		
Differentiaties		
<ul style="list-style-type: none">- <i>meer of minder hoepels</i>- <i>nog meer hoogte pakken met het gooien</i>		