

Zoekwijzers en diagrammen

Jimi Gantois en Hilde Leysen

Dit artikel verscheen oorspronkelijk als: Gantois J & Leysen H, 2006, Zoekwijzers en diagrammen in:

Arend W en Behets D (red), 2006, Lichamelijke opvoeding: grensverleggend (Praxis Bewegingsopvoeding nr 23), Leuven: Acco, 133 -148 p.

Inleiding

Zoekwijzers zijn een stimulans tot inzichtelijk leren. Als relatief nieuw onderwijsleermiddel zijn ze grensverleggend, zowel voor de leraar LO (bij het opstellen) als voor de leerling bij het raadplegen in de bewegingslessen.

Een zoekwijzer kan men vergelijken met een heuristiek of een algoritme. Hij bevat vragen en oplossingen die de aandacht van de observator en/of uitvoerder richten naar cruciale fasen in het oplossen van een spelprobleem. De gebruiker van de zoekwijzer wordt 'gestuurd' via een goed geordend stappenplan om zo tot een oplossing te komen.

Alle leerlingen van het secundair onderwijs krijgen in hun wiskunde- en informaticales te maken met het fenomeen van algoritmes. Een algoritme is een stapsgewijze procesbeschrijving om - vertrekkend van een bepaalde beginsituatie - een probleem op te lossen.

Beide zijn dus aan elkaar verwant. Met het gebruik van de conventies uit de informatica streven we er naar om een zuivere eenduidige beschrijving van de nodige handelingen te geven. Handelingen die moeten gebeuren om tot een goed spelresultaat te komen.

Door gebruik te maken van de conventies bij het algoritmisch denken, willen we een eenvoudig middel aanreiken om overzichtelijke zoekwijzers te creëren.

Zoekwijzers

In het bewegingsonderwijs is men de laatste jaren op zoek gegaan naar werkvormen die leerlingen op een actievere wijze bij het leerproces betrekken.

Binnen de sportspelen tracht men dit te realiseren door leerlingen ensceneringstaken te laten uitvoeren. Deze taken hebben te maken met het in scène zetten van bewegingssituaties. De leerkracht delegeert een aantal verantwoordelijkheden naar de leerlingen. Ze worden uitgedaagd om zelfstandig of in groep opdrachten uit te voeren die normaal gesproken door de lesgever gestuurd worden.

Deze taken evolueren van eenvoudig naar complex. We onderscheiden een viertal categorieën om deze taken in te delen: regelen (veldjes klaarzetten, evenwaardige ploegjes kiezen), waarnemen (observeren van één speler of van een ploegje), leiden (fungeren als instructeur tijdens een speluitleg, als coach tijdens het spelen) en tot slot ontwerpen/ontwikkelen (Massink & Nanninga, 1995; Leysen, 2004).

Om leerlingen te kunnen ondersteunen bij het uitvoeren van deze ensceneringstaken ontwikkelt de lesgever aangepaste leermiddelen. De kijkwijzer is er zo één van.

In de sportspelen staat het oplossen van spelproblemen centraal. Het gaat hier om eenvoudige of complexere 'open situaties' waarin meestal meerdere oplossingen mogelijk zijn. Men moet de spelcontext goed observeren en de beste oplossing kiezen, rekening houdend met de mogelijkheden van de spelers die op het veld staan. Om de observatie van leerlingen in zulke situaties te richten, maakt men in de sportspelen soms gebruik van een zoekwijzer.

- **Zoekwijzers zijn leerrijk voor de leerkracht.**

Ze dwingen tot nadenken bij het (pre-)tactisch handelen. Als lesgever moet men met andere woorden het 'spel verstaan' in heel zijn complexiteit.

Het opstellen van een zoekwijzer is immers geen eenvoudige opdracht. De lesgever moet hiervoor voldoende tijd nemen tijdens het plannen van de les. Hij moet 'anticiperen op spelsituaties (of moeilijkheden)' die tijdens het spelen kunnen voorkomen. Dit houdt in dat hij mogelijke spelsituaties vooraf in kaart kan brengen. Hij denkt in 'als-dan'-relaties en in 'als-dan'-instructies om de leerlingen doorheen spelsituaties te loodsen.

Voorbeelden:

"Als er een ploegmaat dicht bij het doel staat, dan spelen we hem aan".

"Als er geen verdediger tussen de baldrager en het doel staat, dan valt men het doel aan."

"Als de verdediger niet reageert op de schijnbeweging, dan maakt men geen richtingsverandering, maar gaat onmiddellijk door in de richting van de schijnbeweging."

Het ontwerpen van een zoekwijzer dwingt een lesgever dus enerzijds tot een nauwkeurige analyse van relevante en frequent voorkomende spelproblemen, anderzijds moeten er voor deze spelproblemen betekenisvolle oplossingen aangereikt worden. Zowel de probleemsituatie als de oplossing worden in een verstaanbare 'doetaal' op de zoekwijzer geformuleerd.

- **Zoekwijzers zijn leerrijk voor de leerlingen.**
Zoals we hoger stelden is een zoekwijzer een didactisch hulpmiddel bij leerlinggestuurd onderwijs. Zoekwijzers verhogen de betrokkenheid bij de bewegingsopdrachten en stimuleren het inzichtelijk leren. Dit laatste staat in tegenstelling tot het 'vóór- en nadoen' en het 'meebewegen'.
- **Hoe gebruiken?**
Je kan de leerlingen voor de keuze stellen om ofwel gebruik te maken van de uitleg en demo van de leraar of om het zelf uit te zoeken via de zoekwijzers. Het spreekt vanzelf dat we in het begin starten met eenvoudige zoekwijzers en met bewegingsopdrachten met weinig stappen. Als de leerlingen dit didactische hulpmiddel onder de knie hebben, kunnen we hen complexer zoekwijzers aanbieden.
Opdrachten die voor sommige leerlingen te abstract zijn (zie verder) worden in aparte zoekwijzers concreet gemaakt. Wie met problemen zit kan deze altijd raadplegen.
Het is NIET de bedoeling dat een dribbelende aanvaller met een zoekwijzer in de hand naar een oplossing voor zijn spelsituatie zoekt! De zoekwijzer wordt vooraf door alle spelers doorgenomen en besproken. Een leerling-coach kan eventueel tijdens het spel wel de zoekwijzer raadplegen om bijkomende aanwijzingen te kunnen geven.

Algoritmen: enkele begrippen

- **Processor:** dit is de persoon die het algoritme uitvoert. Het is belangrijk om dit te weten, omdat het van de processor afhangt of een algoritme concreet of abstract is.
Voorbeelden uit basketbal: aanvaller met bal, zoneverdediger, verdediger op balbezitter, een spelverdeler, enz.
Onze processor kan ook een ploeg of een deel ervan zijn:
Voorbeelden: de verdedigers (voetbal); de aanvallende ploeg (basketbal, volleybal); de spelers van het middenvak (korfbal), de veldploeg (slagbal), een spelverdeler en een vleugelspeler (basketbal), een passeur en een aanvaller (volleybal), een pitcher en een honkloper (slagbal), een hoekspeler en de pivot (handbal), enz.
- **Abstracte opdracht:** Een opdracht is abstract als de processor de opdracht niet begrijpt en hem dus niet kan uitvoeren.
Voorbeelden uit basketbal: de aanvaller maakt een schijnbeweging, de aanvaller maakt een tempowisseling, de verdediger stelt zich op tussen man en doel, enz.
- **Concrete opdracht:** Een abstracte opdracht verfijnen betekent die opdracht omvormen tot meerdere concrete opdrachten. Een opdracht is concreet als de processor de opdracht begrijpt en kan uitvoeren.
Voorbeeld uit basketbal:
Schijnbeweging: de aanvaller verplaatst zich eerst 'weg van de bal' om vervolgens te bewegen 'naar de bal'
- **Deelalgoritmen:** Een deelalgoritme is een reeks concrete opdrachten, die de verfijning vormen van een abstracte opdracht. Het hoofdalgoritme is het oorspronkelijke, nog niet verfijnde algoritme.

Het is dus aangewezen om, na lectuur van een zoekwijzer, aan de leerlingen te vragen of alles begrepen (= concreet) is. Anders is het algoritme niet uit te voeren! Leerlingen van een derde graad zouden al iets meer moeten weten en dus minder verfijning moeten verlangen dan jongeren van de lagere graden.

De methode van stapsgewijze verfijning wordt in de informatica ook de 'Top-Down-Methode' (van globaal naar concreet) genoemd en wordt verkozen boven de 'Bottom-Up-Methode'.

In het bewegingsonderwijs verkiezen wij eveneens een globale aanpak boven een analytische opbouw. In het sportspelonderwijs spreken we over een spelgerichte leerstofopbouw, waarbij de methode van 'backward chaining' gehanteerd wordt. Dit is een wijze waarbij de leerstof en de doelen 'top-down' geordend worden tot een betekenisvolle leerweg.

- **Controlestructuur:** dit is de manier waarop je opdrachten geeft. Zo controleer (= beheers, stuur) je het proces dat plaatsgrijpt bij de uitvoering van het algoritme door de processor.
Men onderscheidt slechts drie controlestructuren om een algoritme op te lossen:
 1. **De sequentie of opeenvolging:** elke opdracht van een sequentie wordt exact één keer in de opgegeven volgorde uitgevoerd.
Voorbeeld uit basketbal:
Vraag de bal / krijg de bal / jumpshot / volg de bal
 2. **De iteratie of herhaling:** elke opdracht wordt een aantal keer herhaald. (doe x keer; herhaal – tot; zolang – doe)
Voorbeelden:
 - Onderneem vanuit elke hoepel 5 setshots (= begrensde herhaling).
 - Geef lobservices (badminton) tot de tegenstrever een fout maakt (=voorwaardelijke herhaling: 'Doe ... totdat...')
 - Zolang onze ploeg scoort, blijven we aan opslag (volleybal) (= voorwaardelijke herhaling: Zolang ... doe...)
 Bij de voorwaardelijke herhaling kan de voorwaarde ook negatief gesteld worden:
 - Zolang er geen verdediger tussen mij en het doel staat, dribbel ik naar het doel.
 3. **De selectie of de keuze:** Bij een selectie bepaalt een voorwaarde welke opdrachten uitgevoerd worden en welke niet. (als – dan; als – dan – anders)
Voorbeelden uit basketbal:
 - Als ik de bal krijg, onderneem ik een doelpoging.
 - Mijn ploegmaat (aanvaller) vraagt de bal. Is dit aan de balkant dan geef ik een borstpas, indien niet dan geef ik een botspas.
 Bij de keuze kan de voorwaarde ook negatief gesteld worden:
 - Als er geen verdediger tussen mij en het doel staat, dribbel ik naar het doel, anders geef ik een pas.

Schematische voorstelling: de NS-structogrammen

In de informatica zijn er meerder diagrammen (flowcharts) in gebruik. Er is gekozen voor de Nassi-Schneidermann-structogrammen. De meeste leerlingen zijn er vertrouwd mee vanaf de vierdes. Zij hebben ermee te maken in het vak informatica (ISOLAB of VBA).

Het schema ziet eruit als een opeenvolging van rechthoekjes zonder pijlen. Het bovenste rechthoekje draagt de titel. Het diagram wordt gelezen van boven naar onder. De opdracht wordt in bevelvorm geschreven. Opdrachten die abstract zijn (voor de leerling) worden verfijnd. Bij de verfijning is de titel van het deelalgoritme gelijk aan de abstracte opdracht.

- **De sequentie:**
Twee voorbeelden:

Wanneer een opdracht abstract is voor de uitvoerder wordt die als volgt verfijnd:

- **De begrensde herhaling:**
Een voorbeeld uit een oefenopdracht in basketbal:

Ook hier kan je verfijnen:

- **De voorwaardelijke herhaling:**
Twee voorbeelden uit het basketbal:

Van zodra aan de voorwaarde voldaan is wordt de volgende stap in het algoritme ondernomen. In het bovenstaande voorbeeld rechts stellen we een negatieve voorwaarde.

- **De keuze:**
Twee voorbeelden:

'Ja' wordt conventioneel altijd links geplaatst. 'Nee' plaatst men rechts. Van zodra aan de voorwaarde voldaan is wordt de volgende stap in het algoritme ondernomen. We vermijden negatieve voorwaarden omdat we in het geval van 'onwaar' met een dubbele negatie zitten. Voor een computer vormt dit geen probleem, maar het werkt verwarrend voor leerlingen.

Een 'lus'

Met 'Keuze' is het eveneens mogelijk om een lus te beschrijven. Als er in dit voorbeeld aan de voorwaarde niet voldaan is zou een computer automatisch teruggrijpen naar 'Doe een setshot'. Leerlingen zullen het misschien niet opmerken dat dezelfde opdracht tweemaal voorkomt, daarom voegen we een extra pijltje aan het diagram toe.

Het setshot wordt dus uitgevoerd tot er gescoord wordt. Dit is een andere mogelijkheid om een voorwaardelijke herhaling (zie hoger) in een structogram te gieten.

Eenzijdige keuze

De vorige voorbeelden waren allen tweezijdige keuzes. Bij een eenzijdige keuze wordt een opdracht alleen uitgevoerd als aan de voorwaarde voldaan is. Een voorbeeld uit een oefenopdracht:

In dit voorbeeld zal de leerling van zodra hij zijn volledige naam zonder balverlies gedribbeld heeft, samen met de anderen moeten verzamelen bij de leraar. Wij zijn echter van oordeel dat een goede zoekwijzer in functie van een spelopdracht meestal in een tweezijdige keuze voorziet, met andere woorden we geven altijd alternatieven.

Geneste keuzes

Bij een geneste keuze stelt zich een nieuw dilemma van zodra er al dan niet aan de voorwaarde voldaan is. In het voorbeeld hieronder spreekt men van het openen van een tweede niveau. In sommige complexe spelsituaties opent men meerdere niveau's zowel bij 'ja' als bij 'nee'.

Je kan deze geneste keuze voor de overzichtelijkheid ook uiteen trekken.

Hieronder dezelfde opdracht bij wijze van voorbeeld:

Men kan de geneste keuze ook zien als een probleem met meerdere voorwaarden en oplossen in één structogram waarbij men gebruik maakt van de operatoren 'EN' of 'OF'.

Nogmaals dezelfde opdracht als voorbeeld:

Bij 'OF' ligt de bal in het kamp van de tegenpartij, als de doelpoging lukt of als de bal niet bemachtigd wordt bij de rebound. Het is uiteindelijk aan de gebruiker (leerling) om te bepalen welke voorstellingswijze het duidelijkst is.

- **Combinaties van controlestructuren**

Sequentie, iteratie, selectie, alles in één!

Een voorbeeld uit een oefenopdracht uit basketbal:

Voorbeelden

- Basketbal: voor een aanvaller zonder bal

- Basketbal: voor een aanvallende ploeg

- Basketbal: voor een aanvaller zonder bal

- Basketbal: zoekwijzer voor een verdediger

- Basketbal: zoekwijzer voor een verdediger

- Basketbal: 'pièce de résistance'

Zelf zoekwijzers ontwerpen

In het departement lerarenopleiding aan de KHLeuven hebben we gedurende een beperkt aantal spellen rond het gebruik en het ontwerpen van zoekwijzers gewerkt. We delen graag onze ervaringen mee:

Tijdens de sessies konden studenten kiezen uit twee sjablonen: een stroomdiagram van een ander type (zie volgende pagina) en de NS-diagrammen.

De studenten kozen allemaal voor de NS-diagrammen om een zoekwijzer te creëren. Het lezen van de diagrammen (we spreken over de 'envelopjes-format') zorgt voor weinig problemen.

Blijkbaar is de interne logica van de sjabloon zo overduidelijk dat het weinig bijkomende uitleg vereist. Ze is met andere woorden zeer gebruiksvriendelijk en kan onmiddellijk gelezen of geïnterpreteerd worden.

De diagrammen dwingen de ontwerpers om op een meer diepgaande wijze stil te staan bij het uitvoeren van zowel eenvoudige als complexere handelingen. Om een bruikbare zoekwijzer te ontwerpen, moet men de (tactische) handeling vooraf goed analyseren en daarna op een logische wijze aan elkaar hangen. Tijdens deze fase merken we dat studenten die moeilijkheden hadden met het verstaan van de spelsituatie (verwijst naar tactisch inzicht) eveneens moeilijkheden hebben om een effectieve zoekwijzer te maken.

Het werken in groepjes aan één zoekwijzer lost dit probleem in zekere zin op. Ideeën worden samen besproken en op hun juistheid gecontroleerd. Indien nodig kan men de spelfase (na)spelen en observeert men gerichter de verschillende spelopties waarmee men moeilijkheden heeft om ze vervolgens nauwkeurig te formuleren.

Het ontwikkelen van een zoekwijzer vraagt dus om de nodige tijd en de nodige kritische vriendschap.

De taal die op de zoekwijzer gebruikt wordt is eveneens van cruciaal belang. Het gaat meestal om zeer korte zinnen of 'cues' die telkens een concrete actie omschrijven. Een suggestie die we graag meegeven is dat de ontwerper van de zoekwijzer moet leren denken vanuit de uitvoerder (de processor).

We schrijven dus in 'doe-taal' waarbij er telkens een werkwoord aanwezig is. De boodschap op de sjabloon moet steeds helder geformuleerd worden zodat ze onmiddellijk (eenduidig) begrepen wordt door de gebruiker.

Een eerste kennismaking met zoekwijzers voor studenten vraagt om zeer eenvoudige spelproblemen die op een beknopte zoekwijzer uitgewerkt worden. Het gaat dan best om zoekwijzers waarop slechts één probleem aangegeven en opgelost wordt.

Concreet betekent dit dat 'geneste keuzes' beter later in een leerproces aan bod komen. Het voorbeeld van de volledige zoekwijzer voor 'give and go' is zeker te complex om in één les door leerlingen te laten gebruiken. Het is beter om de verschillende fasen in een complexe tactische handeling fase per fase te behandelen en deze op aparte zoekwijzers uit te tekenen. Op het einde van een periode kan men vervolgens de volledige zoekwijzer aanreiken. De spelers kunnen dan een passende keuze maken binnen het volledige aanbod om de voornaamste knelpunten in hun spel op te lossen.

Wanneer spelers vertrouwd zijn met vaktaal (voorbeeld: men weet wat doelgevaarlijk spelen inhoudt), zien we dat de diagrammen compacter worden of minder vertakt ('genest') zijn. Voor de gebruiker (en de ontwerper) betekent dit tijdsinstaat. Dit benadrukt dat het belangrijk is om tijdens onze lessen voldoende taal (en beelden) te geven aan fundamentele tactische en technische principes.

Werken met dit soort leermiddelen vraagt bijgevolg om een progressieve en goed doordachte leerlijn.

alternatief stroomdiagram

Besluit

Om problemen op te lossen weten we vanuit de informatica dat er slechts drie controlestructuren zijn: de sequentie, de iteratie en de selectie. Deze vereenvoudiging, samen met de NS-diagrammen moeten ons (leerlingen en leraren) helpen om ook sportspelopdrachten tot een goed einde te brengen.

Of een opdracht concreet of abstract (= onuitvoerbaar) is hangt niet zozeer van de opsteller maar van de uitvoerder - de processor - af. Daarom stellen we voor dat men extra zoekwijzers voorziet die 'vage' opdrachten verfijnen (bijvoorbeeld: 'in en out', 'schijnbeweging'; 'backdoor', 'rebound' ...). De leerling kan die dan raadplegen wanneer hij geconfronteerd wordt met een voor hem onduidelijke situatie.

In functie van de eenvoud en de begrijpelijkheid voor de leerlingen, pleiten we ervoor om een ingewikkeld verloop van een spelopdracht te spreiden over verschillende zoekwijzers.

Wanneer het opzet niet lukt, kan men achteraf met de zoekwijzer in de hand zoeken naar de fase waar het fout liep. In een vraaggesprek of met een checklijst kan men dan de oorzaak van die fout opsporen.

Bronnen

Buysse, P. (1994). *Programmeren in Isolab*. Deurne: MIM.

de Wilde, E., Régal, J., Robben, L. (red). (1990). *Informatica: deel4 Algoritmen*. Leuven: Wolters.

Leysen, H. (2004). *What's in a game? Speldidactische verkenningen*. Leuven: Acco.

Massink, M. & Nanninga, J. (1995). *Spelen met problemen*. Baarn: Becadidact.

Vandeputte, D. (2003). *Computerwijs 3 handel*. Antwerpen: De Boeck.

http://home.tiscali.be/sectieplc.brugge/PLC/Algemeen/Analyse/06_Nassi-Schneidermann.htm

http://plc.freehosting.net/Plc/Algemeen/Analyse/06_Nassi-Schneidermann.htm

http://www.lessius-ho.be/lerarenopleiding/Did_Info/did_info_start.html

http://perswww.kuleuven.be/Jimi_gantois