[image: image7.jpg]Qovse

De gemeente maakt school

[image: image8.jpg]

LEERPLAN SECUNDAIR ONDERWIJS

Vak

AV Latijn

2004/56//3/C/SG/2H/III//D/
Studierichting

Grieks-Latijn

Latijn-Moderne talen

Latijn-Wetenschappen

Latijn-Wiskunde
Onderwijsvorm

Algemeen secundair onderwijs
Graad

Derde graad
Leerjaar

Eerste leerjaar

Tweede leerjaar

Leerplannummer

O/2/2006/155

vervangt leerplan O/2/2004/155

vanaf 1 september 2006 in beide leerjaren

Inhoudstafel

	Woord vooraf
3

	Lessentabel
4

	Leerplan bestemd voor
5

	1
	Het leerplan
6

	
	1.1
	Ontwikkeling
6

	
	1.2
	Goedkeuring
6

	
	1.3
	Verplichting
7

	
	1.4
	Pedagogische vrijheid
7

	2
	De leerlingen
8

	
	2.1
	Toelatingsvoorwaarden
8

	
	2.2
	Beginsituatie voor het vak
8

	
	2.3
	Psychologisch profiel van de leerlingen
8

	3
	Het onderwijs
14

	
	3.1
	Pedagogisch project
14

	
	3.2
	Opdrachten van het gewoon voltijds secundair onderwijs
15

	
	3.3
	Visie op de derde graad
18

	
	3.4
	Specifieke klemtonen in het ASO
18

	4
	Algemene doelstellingen voor het vak Latijn
19

	
	4.1
	Latijn in het specifiek gedeelte
19

	
	4.2
	Accenten in de derde graad
20

	5
	Algemene didactische wenken
21

	
	5.1
	Op weg naar zelfstandig leren
21

	
	5.2
	Didactische werkvormen
26

	
	5.3
	Schoolbeleid
26

	
	5.4
	Vakdidactiek voor het curriculum
27

	6
	Leerplandoelstellingen, leerinhouden, didactische wenken en hulpmiddelen
35

	
	6.1
	Onderzoekscompetentie
37

	
	6.2
	Ordening en systematiek, leesvaardigheid en translatie
40

	
	6.3
	Literatuur
44

	
	6.4
	Cultuur
55

	7
	Het gebruik van informatie- en communicatietechnologie
58

	
	7.1
	Instructie, differentiatie en remediëring met behulp van ICT
58

	
	7.2
	Informatie verwerven en verwerken met ICT
58

	
	7.3
	Communiceren met ICT
58

	8
	Het gelijke onderwijskansenbeleid
60

	
	8.1
	Preventie en remediëring van studie- en gedragsproblemen
60

	
	8.2
	Taalvaardigheidsonderwijs
60

	
	8.3
	Intercultureel onderwijs (ICO)
60

	
	8.4
	Oriëntering bij instroom en uitstroom
61

	
	8.5
	Leerlingen- en ouderparticipatie
61

	9
	Taalbeleid
62

	
	9.1
	Lessen en lesmateriaal taalgericht maken
62

	
	9.2

	Enkele tips
62

	10
	Evaluatie
64

	
	10.1
	Eigenschappen van goede evaluatie
64

	
	10.2
	Coherente evaluatie
65

	
	10.3
	Permanente evaluatie
66

	
	10.4
	Evaluatie in het curriculum
67

	
	10.5
	Beschrijving van verschillende soorten toetsen
69

	
	10.6
	Voorbeeld van gemengde evaluatie bij groepswerk
74

	
	10.7
	Evaluatiecriteria voor groepswerk
75

	
	10.8
	Logboek voor een onderzoeksopdracht
76

	11
	Leermiddelen
79

	
	11.1
	Minimale materiële vereisten
79

	
	11.2
	Nuttige didactische hulpmiddelen
79

	12
	Bibliografie
80

	
	12.1
	Didactiek
80

	
	12.2
	Psychologisch profiel
81

	
	12.3
	Evaluatie
81

	
	12.4
	Tijdschriften
82

	
	12.5
	Vocabularium
82

	
	12.6
	Caesar, Ovidius, Plautus
83

	
	12.7
	C. Caecilius Plinius Secundus
84

	
	12.8
	C. Sallustius Crispus
85

	
	12.9
	P. Vergilius Maro
86

	
	12.10
	T. Livius
88

	
	12.11
	Lyriek
88

	
	12.12
	Romeins recht
89

	
	12.13
	Tacitus
90

	
	12.14
	Satire
91

	
	12.15
	Filosofie
93

	
	12.16
	Algemeen
95

	13
	Bijkomende informatie
97

	
	13.1
	Algemeen
97

	
	13.2
	Latijn
98

	14
	Bijlagen
99

	
	14.1
	Specifieke eindtermen voor de pool Latijn
99

	
	14.2
	Instructiekaarten
101

	
	14.3
	Didactische werkvormen
112

	Colofon
126

Woord vooraf

Dit leerplan wordt ingevoerd bij de aanvang van het schooljaar 2006/2007.
Het werd ontwikkeld door de leerplancommissie van het OVSG naar aanleiding van de invoering van de specifieke eindtermen voor het algemeen secundair onderwijs.

De leerplancommissie maakte bovendien van de gelegenheid gebruik om het bestaande leerplan te evalueren en te herwerken volgens nieuwe inzichten. Zo bevat dit leerplan de neerslag van een jarenlange onderwijservaring. Het houdt niet alleen voor de individuele leerkracht een verplichting tot realisatie in, maar is meer en meer ook een ondersteunend instrument voor het pedagogisch beleid van de school. Het wordt gebruikt in de vakgroep, maar het besteedt ook aandacht aan de samenhang met de andere vakken van de opleiding. Onderwijskwaliteit verhoogt door een schoolbeleid gericht op samenhang en op het uitwerken van een onderwijskundige visie in concrete leeractiviteiten.

Daarom besteedt dit leerplan veel aandacht aan de integratie van ‘leren leren’, aan actieve didactische werkvormen, aan alternatieve evaluatievormen, aan de integratie van ICT, taalbeleid en gelijke onderwijskansen. Op deze manier biedt het leerplan de mogelijkheid het pedagogisch project te concretiseren.

OVSG

Onderwijssecretariaat van de

Steden en Gemeenten van de

Vlaamse Gemeenschap vzw

Ravensteingalerij 3 bus 7

1000 Brussel

tel.: 02 506 41 50

fax : 02 502 12 64

e-mail : begeleiding.so@ovsg.be

website: www.ovsg.be
Onderwijssecretariaat van de Steden en Gemeenten van de

Vlaamse Gemeenschap

OVSG

vzw

Ravensteingalerij 3 bus 7 - 1000 Brussel

Lessentabel

De lessentabel is terug te vinden op de site van OVSG, www.ovsg.be onder Publicaties.

De lessentabel is indicatief. Zie ook hoofdstuk ‘Autonomie van de school’.

Leerplan bestemd voor de derde graad
eerste en tweede leerjaar van de derde graad van het

Algemeen secundair onderwijs
Dit leerplan bevat de doelstellingen, leerinhouden en didactische wenken voor

AV Latijn: 4 wekelijkse lestijden in het specifiek gedeelte van de studierichtingen:

-
Grieks-Latijn;

-
Latijn-Moderne talen;

-
Latijn-Wetenschappen;

-
Latijn-Wiskunde
Het leerplan is opgebouwd als graadleerplan. De volgorde is niet bindend, de leerkracht kan zelf oordelen wat in het eerste of in het tweede leerjaar van de derde graad behandeld wordt.

Indien het vak in beide leerjaren niet door dezelfde leerkracht gegeven wordt, zijn samenwerking en grondig overleg noodzakelijk, om zo te komen tot longitudinale planning.
1 Het leerplan

Een leerplan is een document dat de essentiële gegevens bevat voor de concrete onderwijspraktijk. Het is afgestemd op een welomschreven leerlingengroep en het somt de algemene en specifieke doelstellingen en aansluitende leerinhouden op voor één of meer vakken of vakgebieden. Bovendien geeft het wenken voor de didactische aanpak en verschaft het gegevens die nuttig zijn voor de realisatie van het leerplan.

1.1 Ontwikkeling

Het leerplan wordt ontwikkeld door de inrichtende macht of door de overkoepelende onderwijsorganisatie, i.c. het OVSG, in samenwerking met representatieve leden van de inrichtende machten.

Onderwijs vertrekt vanuit expliciete doelstellingen. Het leerplan bevat algemene en specifieke doelstellingen voor het vak. Het is de taak van de leerkracht de doelstellingen om te zetten in concrete lesdoelstellingen. De specifieke doelstellingen bestaan uit twee categorieën:

Specifieke eindtermen voor de pool Latijn
Deze bevatten het kwaliteitsminimum dat de Vlaamse Gemeenschap decretaal bepaalt voor het einde van de derde graad ASO. De specifieke eindtermen zijn niet altijd letterlijk opgenomen in het leerplan, maar zijn er herkenbaar in aanwezig, voorzien van het decretaal nummer. De didactische opbouw naar de specifieke eindtermen wordt in de tweede graad bewaakt door de te bereiken doelstellingen van het ‘Protocolakkoord tussen de overheid en de inrichtende machten’ d.d. 3 oktober 2003.

Eigen doelstellingen

Een aantal concretiseert het eigen pedagogisch project en bepaalt aldus de identiteit van de inrichtende macht en de overkoepelende onderwijsorganisatie OVSG.

Een aantal doelstellingen (basis of uitbreiding) komt voort uit de visie op het vak/vakgebied.

De eigen doelstellingen vormen samen met de specifieke eindtermen van de pool een coherent geheel.

1.2 Goedkeuring

De inspectie van de Vlaamse Gemeenschap beoordeelt het leerplan op basis van vastgelegde criteria en adviseert de minister van onderwijs met betrekking tot de goedkeuring. De beoordeling slaat in hoofdzaak op de algemene en specifieke doelstellingen, de leerinhouden, de minimale materiële vereisten en op de aanwezigheid van een aantal elementen zoals de didactische wenken en de aanbevelingen voor de vakevaluatie. Deze elementen behoren tot de pedagogische vrijheid en zijn inhoudelijk niet het voorwerp van de goedkeuring. De inspectie van de Vlaamse Gemeenschap neemt er kennis van, maar beoordeelt ze niet.

Na de goedkeuring door de minister van onderwijs verwerft een leerplan een officieel statuut. Men kan stellen dat een goedgekeurd leerplan een contract is tussen de inrichtende macht en/of de onderwijsorganisatie en de Vlaamse Gemeenschap.

1.3 Verplichting

Alle scholen zijn verplicht een goedgekeurd leerplan te gebruiken voor elk onderwezen vak van de basisvorming en het specifiek gedeelte.

De inspectie van de Vlaamse Gemeenschap controleert het gebruik van het leerplan en de realisatie van de basisdoelstellingen (B).
Voor de attitudinale eindtermen (aangeduid met *) geldt een inspanningsverplichting. De uitbreidingsdoelstellingen (U) zijn niet verplicht.

1.4 Pedagogische vrijheid
De didactische aanpak (waaronder evaluatie) behoort tot de vrijheid van de inrichtende macht. Dit impliceert dat de school en haar leraren deze vrijheid zinvol invullen en er verantwoordelijkheid voor opnemen. De gemeenschapsinspectie gaat eventueel na hoe de school met deze vrijheid omgaat.

Graadleerplan
De specifieke eindtermen zijn geformuleerd voor de derde graad. Daarom is het leerplan voor de graad uitgeschreven. De doelstellingen zijn consecutief, thematisch of volgens de vaardigheden opgebouwd. De volgorde in de opbouw is niet bindend voor de leerkracht of de school. Voor de concrete invulling van het eerste en het tweede leerjaar van de graad ligt de bevoegdheid bij de school. De vakgroepen moeten overleggen en bepalen wat tot de invulling van het eerste of het tweede leerjaar behoort.

Ruimte voor eigen inbreng
Het volume aan leerinhouden is beperkt gehouden. De leerkracht moet niet onder tijdsdruk werken, maar heeft ruimte voor variatie in leerlingactiverende didactische werkvormen en voor vakoverschrijdend werken. Er is ruimte voor de eigen inbreng en creativiteit van de leerkracht en de school om o.a. thema’s en projecten te ontwikkelen.

2
De leerlingen

2.1 Toelatingsvoorwaarden

De toelatingsvoorwaarden voor het gewoon voltijds secundair onderwijs worden opgesomd in de omzendbrief SO 64 van 25 juni 1999 betreffende de organisatie van het voltijds secundair onderwijs.

2.2 Beginsituatie voor het vak

In de tweede graad ASO, studierichting Latijn, kregen de leerlingen vier wekelijkse lestijden AV Latijn in het eerste en het tweede leerjaar.

De didactische beginsituatie voor Latijn in het eerste leerjaar van de derde graad is de volgende:

Vocabularium

Een basiswoordenschat van circa 1200 woorden samen met de vaardigheden van het tweede leerjaar van de tweede graad.

Morfologie

De kennis vereist door het leerplan van de tweede graad aangevuld met occasioneel aangetroffen niet-frequente vormen tijdens het tweede leerjaar van de tweede graad.

Gebruik van de naamvallen

De kennis van de eerste vier leerjaren aangevuld met occasioneel aangetroffen niet-frequente fenomenen tijdens het tweede leerjaar van de tweede graad.

Zinsstructuren

De kennis van de eerste vier leerjaren.

Lectuur en cultuur

De functionele lectuurmethode, de doelstellingen van de tekstlezing en de grotere vertrouwdheid met geschiedenis en cultuur van de Romeinen hebben de leerlingen in de vorige leerjaren een ruimere basis en een grotere rijpheid gegeven, zodat vanaf het eerste leerjaar van de derde graad een sterkere integratiemogelijkheid en -bereidheid kan verondersteld worden.

2.3
Psychologisch profiel van de leerlingen

Leerlingen van de derde graad doen hun intrede in de late adolescentiefase (17 tot 22 jaar) ook wel de jongvolwassenheid genoemd. Na de periode van veelvuldig en overvloedig experimenteren met heel wat keuzemogelijkheden zullen deze jongeren stilaan meer gerichtere en stabielere keuzen maken en gaan zij over tot het aangaan van (‘volwassen’) verplichtingen met betrekking tot maatschappelijke posities, zoals bijvoorbeeld beroeps- en/of studiekeuze, en van persoonlijke relaties, zoals bijvoorbeeld een vaste relatie, een stabiele vriendenkring, ….

· De cognitieve ontwikkeling

Het denken verandert drastisch tijdens de adolescentie en heeft (normaliter) tegen het einde van de adolescentie een ‘volwassen’ vorm bereikt. Concreet betekent dit dat het abstractievermogen, het probleemoplossend denken, alsook het construeren van logische combinaties het hoogste ontwikkelingsniveau bereiken.

Jongvolwassenen hebben een grote interesse voor datgene wat niet waarneembaar is. Inhoudelijk betekent dit dat zij in staat zijn hun mening te vormen over maatschappelijke onderwerpen, zoals wereldproblemen, milieu, oorlog, culturele verschillen,… Zij kunnen zich een voorstelling maken van een probleem zonder dat dit probleem zich in hun directe omgeving voordoet. Zij kunnen actief nadenken over efficiënte en realistische oplossingen voor mogelijke of toekomstige problemen.

Bovendien wordt het denkproces van jongvolwassenen gekenmerkt door het vermogen om probleemoplossend te denken. Concreet betekent dit dat zij in staat zijn om voor een (abstracte) probleemstelling verscheidene oplossingen te bedenken, deze mogelijkheden naar waarde en efficiëntie in te schatten en tenslotte de meest accurate oplossing te beargumenteren. Dit alles kunnen ze zonder dat het probleem of de mogelijke oplossingen zich ervoor daadwerkelijk dienen voor te doen of uitgevoerd moeten worden. Jong-volwassenen hebben het vermogen probleemstellingen inzichtelijk te benaderen en oplossingen te formuleren met de nodige bewijsvoering. Hun denkvermogen wordt dus wetenschappelijk van aard.

Verder kunnen deze jonge mensen ideeën, eigenschappen, factoren,… op een logische wijze combineren om zo tot een duidelijk allesomvattende gedachte, mening of oplossing te komen. Hun gedachtegang is holistisch en logisch van aard. Jongvolwassenen benaderen problemen of vraagstellingen in hun totaliteit en proberen zo ruim mogelijk het spectrum van componenten te analyseren om tot een zo volledig mogelijke oplossing of mening te komen.

Tot slot dient vermeld dat jongvolwassenen zeer gericht met hun aandachtscapaciteit kunnen omgaan. Deze vaardigheid betreft een tweetal richtingen. Enerzijds zijn deze jongeren in staat hun aandacht over verschillende zaken tegelijkertijd te verdelen. Anderzijds kunnen ze hun aandacht zeer selectief op een bepaalde taak richten. Concreet betekent dit dat zij meerdere zaken tegelijkertijd kunnen doen (bijvoorbeeld naar twee
mensen tegelijk luisteren) en dat zij hun aandacht selectief kunnen richten naar één taak zonder dat andere stimuli aandacht krijgen (bijvoorbeeld de krant lezen met de radio aan).

Met het geheel van al deze vaardigheden zijn jongvolwassenen in staat op efficiënte wijze informatie te verwerken, deze informatie te relateren aan reeds bestaande informatie om ze tenslotte op gegeneraliseerde, abstracte en wetenschappelijke wijze te gebruiken.

In de derde graad worden de leerinhouden complexer en de contexten ruimer. Het geleerde moet toepasbaar en transferabel zijn op een grotere variëteit van situaties. Bovendien vertoont het leerproces een groeiende graad van zelfstandigheid.

· De morele ontwikkeling

De cognitieve veranderingen eigen aan de adolescentieperiode hebben een belangrijke invloed op de morele ontwikkeling. Wanneer jongeren het einde van de adolescentie bereiken, worden ze zich meer bewust van morele en ethische vraagstukken. Zo zijn jong-volwassenen in staat om meer genuanceerd en gedistantieerd na te denken over ethische en morele kwesties. Zij kunnen zich een oordeel vormen over wat recht en billijk is en over wat sociale rechtvaardigheid omvat.

In eerste instantie zullen jongeren zich oriënteren naar waarden die binnen een bepaalde gemeenschap gedeeld worden. Met andere woorden bij het vormen van een moreel oordeel wordt uitgegaan van de sociale orde, de maatschappelijke afspraken en de regels binnen de samenleving. Concreet betekent dit dat jongeren zich bij hun morele oordeelvorming baseren op het waarden- en normensysteem dat geldend is binnen het gezin, hun leeftijdgroep en de cultuur waarin zij leven. Correct handelen betekent dan datgene te doen wat anderen (in de eerste plaats leeftijdgenoten, maar ook ouders, leerkrachten,…) verwachten. Conformisme evenals het ondersteunen van de sociale orde is wat als ethisch en moreel correct wordt beschouwd.

In dit laatste komt geleidelijk verandering. Het vermogen na te denken over morele vraagstukken krijgt een andere dimensie. Jongvolwassenen oriënteren zich op meer universele ethische principes, waarbij zij zich bewust zijn dat dit mogelijks een conflict met zich meebrengt tussen de ethische kant van de vraagstelling enerzijds en de juridische kant anderzijds. Jongvolwassen ontwikkelen autonome morele principes. Deze principes hebben waarde en geldigheid onafhankelijk van de maatschappelijke maatstaven en onafhankelijk van persoonlijke relaties en gebruiken binnen de leeftijdgroep en de jeugdcultuur. Dit bekent niet dat deze jongeren zich afzetten tegen wetten en sociale regels, want veelal komen deze overeen met wat als ethisch en moreel gefundeerd wordt beschouwd. Wanneer wet en sociale regels botsen met ethische principes, zal het principe echter de bovenhand halen en zal men handelen naar het principe. Het vermogen om morele vraagstukken ruimdenkend te benaderen is zeer duidelijk zichtbaar in heel wat ethische debatten, zoals bijvoorbeeld het euthanasiedebat, het abortusdebat,…
Binnen de zoektocht naar identiteit of, met andere woorden de zoektocht naar een ‘ik’, dat constant blijft tussen alle afwisselingen in de persoonlijke omgeving, wordt het nadenken over morele vraagstukken zeer belangrijk. Het geeft de jongere een eigen moreel en ethisch referentiekader. De jongvolwassene heeft sterk behoefte aan dit eigen waardesysteem, in het bijzonder nu hij/zij de waarden die hem/haar door de ouders werden bijgebracht in twijfel trekt.

Verder kunnen we stellen dat de morele ontwikkeling door bepaalde omstandigheden bevorderd kan worden. Vooral een gevarieerde sociale stimulatie zou hier een belangrijke stimulans zijn. Met andere woorden jongeren zouden verschillende sociale rollen moeten kunnen vervullen. Een belangrijke voorwaarde hiertoe is dat jongeren in staat gesteld worden tot een bepaalde groep te behoren. Dit laatste geldt zowel binnen het gezin, de peergroep als de school of de werksituatie. Tevens is het belangrijk dat jongeren betrokken worden bij beslissingsprocessen. Zij kunnen daarbij algemeen aanvaarde morele conventies kritisch benaderen om zo tot de vaststelling te komen dat niet één oordeel geldend is.

Vanzelfsprekend zal in eerste instantie door de jongeren ervan uitgegaan worden dat éénieder op een eigen manier over de zaken denkt. Jongeren vertrekken dus op dat ogenblik niet van aanvaarde conventies, maar laten zich vooral leiden door de gevolgen van hun gedrag. In de verdere ontwikkeling van het moreel redeneren zal de morele beoordeling opnieuw plaatsvinden vanuit centralere morele uitgangspunten. Deze zijn niet meer de conventies die de ouders, de peergroep of de school overdragen. Ze zijn geïntegreerd door de jongere zelf. Jongvolwassenen hebben hun morele waarden en normen dus aanvaard als zijnde geldig en universeel ethisch.

Een participatief schoolklimaat draagt bij tot deze ontwikkeling door elke jongere te vormen tot een democratisch denkende, voelende en handelende persoon. Dit omvat onder meer de volgende aspecten:

-
emancipatorisch: elke jongere opleiden tot zelfstandigheid en mondigheid;

-
maatschappelijk: de betrokkenheid van elke jongere bij het sociale gebeuren
bevorderen;

-
ethisch: jongeren vormen tot openheid voor en vaardigheid in waardeanalyse en
waardeverheldering.

· De psychosociale ontwikkeling

Naar het einde van de adolescentie toe zijn jongeren in staat duurzame relaties aan te gaan. In de eerste plaats kunnen deze relaties tot stand komen omdat jongeren begrip hebben voor de wijze waarop anderen denken en voelen en tevens aanvaarden dat dit anders kan zijn dan de wijze waarop zij zelf denken en voelen. Jongvolwassenen hebben immers inzicht in de uniciteit van elkeen en in het feit dat elkeen gekenmerkt wordt door een eigen levensgeschiedenis. Een gevolg hiervan is dat jongeren zich realiseren dat het niet altijd mogelijk is de beweegredenen en motieven van anderen te onderkennen. Bovendien zijn jongvolwassen zich ook bewust van de relativiteit van standpunten, beweegredenen en maatstaven. Binnen vriendschappen wordt de gezamenlijkheid van standpunten gerelativeerd. De vroegere onvoorwaardelijke groepsloyaliteit vormt stilaan geen voorwaarde meer voor een duurzame relatie. Men kan stellen dat jongeren van 17-18 jaar eerder streven naar een evenwicht tussen afhankelijkheid en onafhankelijkheid binnen hun relaties, in het bijzonder binnen hun partnerrelatie. Afhankelijk geeft daarbij aan dat jongeren beseffen dat zij in hun relaties steun vinden en dat ze deze relaties nodig hebben voor hun verdere ontwikkeling. Onafhankelijkheid bestaat uit het groeiend besef dat men anderen de ruimte dient te geven en zelf ook de ruimte dient te krijgen om andere relaties te ontwikkelen.

Jongeren en hun ouders

Ook voor ouders wordt het duidelijk dat jongvolwassenen een grotere zelfstandigheid vertonen. Zij ruilen de rol van afhankelijk kind in voor de rol van een autonoom beslissende jongere. Concreet betekent dit dat jongeren zelf opvattingen vormen, beslissingen nemen en individuele keuzen maken. Dit alles betreft niet alleen dagelijkse zaken, zoals kleding, inrichting van de eigen kamer, haardracht, televisieprogramma’s,…, maar ook meer fundamentele beslissingen zoals studie- en beroepskeuze, relatievorming, ontspannings-mogelijkheden,… Het gedrag van jongeren wordt dus steeds minder bepaald door gebods- en verbodsbepalingen vanuit het gezin. Veelal wordt thuis en op school steeds meer rekening gehouden met de mening van jongeren en is men geneigd deze mondigheid tegemoet te treden. Deze permissiviteit waarvan jongeren kunnen genieten, impliceert evenwel dat men verwacht dat ze zelfcontrole, verantwoordelijkheid en plichtsbesef tonen.

Bij dit alles kunnen we opmerken dat jongeren op financieel vlak nog geruime tijd afhankelijk blijven van hun ouderlijk milieu. Dit heeft te maken met de langdurige scholing, het feit dat jongvolwassenen minder snel het ouderlijke huis verlaten en over het algemeen sowieso later de arbeidsmarkt betreden. Deze sociaaleconomische positie van jongeren staat haaks op de sociaal-culturele zelfstandigheid die hun wordt toegekend. Deze dubbele situatie kan voor jongvolwassenen tot emotionele verwarring leiden.

Jongeren en de school

De school heeft een belangrijke invloed op jongeren, vooral in een tijdperk waar jongeren een groot deel van de tijd binnen onderwijsinstellingen doorbrengen. Het is dan ook onontbeerlijk dat onderwijsinstellingen zich aansluiten bij het maatschappelijk gebeuren, waardoor jongeren de kans krijgen verschillende sociale rollen aan te gaan en daarbinnen hun verantwoordelijkheden op te nemen. Het is dan ook belangrijk dat jongvolwassenen binnen de school de mogelijkheid krijgen, naast stimulatie op cognitief vlak, zich te vormen op sociaal en moreel vlak.

Uit onderzoek blijkt dat deze holistische benadering van de leerlingen voornamelijk beïnvloed wordt door:

-
de verwachtingen die binnen de onderwijsinstelling naar de leerlingen toe worden
gesteld;

-
het model dat de leerkrachten op de school bieden;

-
de wijze waarop feedback aan de leerlingen wordt gegeven;

-
de wijze waarop met de klas als groep wordt omgegaan;

-
de wijze waarop leerstof aangereikt wordt evenals de verwachting naar het gebruik van
deze leerstof.

Kortom, de kwaliteit van de sfeer binnen de onderwijsinstelling, alsook de helderheid van de doelstellingen en verwachtingen naar de leerlingen toe blijken zeer belangrijke predictoren te zijn voor de cognitieve, sociale en morele ontwikkeling van jongvolwassenen.

Bij het expliciet nastreven van deze sociale vaardigheden benadert de school ze mede vanuit het kinderrechtenperspectief. Welbevinden op school is een belangrijke randvoorwaarde bij het oefenen van sociale vaardigheden.

Jongeren en hun leeftijdgenoten

Duurzame relaties komen op de voorgrond. Dit brengt met zich mee dat jongvolwassenen minder in groepsverband vertoeven, maar de voorkeur geven aan een kleinere groep van vrienden. Zij spenderen meer tijd aan intiemere activiteiten met een beperkt aantal vrienden, met een ‘beste’ vriend(in) of met hun partner. Dit beperkt aantal vrienden is voor de jongere zeer bijzonder. De jongvolwassene deelt gedachten en gevoelens met deze leeftijdgenoten. Zij zijn een toeverlaat en steun. Daar waar gelijkheid in gedachten, meningen en gevoelens zeer belangrijk is tijdens de vroege en de middenadolescentie, komt intimiteit nu op de eerste plaats. Deze intimiteit overstijgt tijdens de late adolescentie als het ware de nood aan conformiteit.

Wanneer men de activiteiten van jongvolwassenen met hun vrienden onder de loupe neemt, kan men stellen dat er geslachtsverschillen op te merken zijn. Meisjes geven aan dat ze vooral activiteiten met hun vrienden ondernemen die gericht zijn op het communicatieve, zoals bijvoorbeeld op café gaan, uit eten gaan, of gewoon gezellig thuis zitten kletsen. Jongens daarentegen geven aan dat ze voornamelijk meer actieve ontspanningsactiviteiten met hun vrienden ondernemen, die in de eerste plaats gericht zijn op beweging, zoals bijvoorbeeld sporten.

Wanneer men jongeren bevraagt over de onderwerpen waarover zij met elkaar praten, blijken deze zowel over maatschappelijke thema’s te gaan, zoals bijvoorbeeld oorlog, religie,…, als over intieme onderwerpen, zoals partnerrelaties, vriendschap, seksualiteit,… Geslachtsverschillen zijn ook hier op te merken. Zowel jongens als meisjes praten over dezelfde onderwerpen, alleen bespreken meisjes meer intieme zaken in vergelijking met jongens. Jongens blijken meer een beroep te doen op anoniemere bronnen, zoals boeken, internet,… wanneer het gaat over het diepste van hun binnenste.

Jongeren en hun vrije tijd

Met betrekking tot de vrijetijdsbesteding zijn er niet echt veel veranderingen tussen de verschillende stadia binnen de adolescentie. Wel kan worden opgemerkt dat met het ouder worden de vrije tijd steeds meer buitenshuis doorgebracht wordt. De beeld- en muziekcultuur wordt zo bijvoorbeeld steeds meer buitenshuis opgezocht. Concerten, cafés, bioscoop, fuiven, discotheken… zijn dan ook favoriete ontmoetingsplaatsen voor jongvolwassenen. Maar ook de sport- en recreatiezalen blijven in de top tien van de meest bezochte plaatsen.

Toch is het zo dat de deelname aan deze activiteiten niet meer in grote groep gebeurt, wel in een kleinere, hechtere vriendenkring. Die beperkte vriendenkring krijgt dus binnen de vrije tijd een uitverkoren plaats.

· Tot slot

Hoewel het veel moeilijker is de verschillende veranderingen tijdens de late adolescentie vast te leggen in vergelijking met deze binnen de vroege en middenadolescentie, kunnen we toch stellen dat er zich tijdens deze fase een aantal ontwikkelingen voordoet. Deze resulteren in een vervollediging van de ontwikkelingstaken die tijdens de gehele adolescentieperiode moeten worden volbracht.

Zowel op cognitief, als op moreel en op sociaal vlak bereikt men aan het einde van de adolescentie een ‘volwassen niveau’. Van jongeren in het laatste stadium van de adolescentie wordt een (volwassen) verantwoordelijke, plichtsbewuste houding verwacht. Zij zijn in staat complexere denkoperaties te verrichten. Zij gaan intieme en duurzame relaties aan. Zij denken na over allerhande maatschappelijke en morele vraagstellingen. Kortom, jongeren in de late adolescentiefase komen tot een eigen zelfstandige identiteit gekenmerkt door eigen keuzen, een persoonlijke levensstijl en een eigen sociale entourage.

Hier tegenover staat het feit dat deze jongeren sociaaleconomisch gezien nog niet het statuut van volwassenen bereiken. Zij blijven afhankelijk van hun gezin van herkomst, van hun onderwijsinstelling en hebben de arbeidsmarkt nog niet betreden.

Deze dualiteit, eigen aan de jongvolwassenheid, verdient de nodige aandacht. Jongeren die de late adolescentie bereikt hebben, zijn volwassenen, maar dan ook weer niet. Deze dubbele boodschap kan voor verwarring zorgen. Aandacht en begrip voor deze emotionele verwarring is dan ook onontbeerlijk.

3
Het onderwijs

3.1 Pedagogisch project

Een pedagogisch project is een document dat de algemene doelen opsomt die een inrichtende macht in haar onderwijs wenst te realiseren. Deze doelen hebben betrekking op opvoeding en onderwijs en op de mens en de maatschappij in het algemeen. Het pedagogisch project kan aldus worden gezien als een beginselverklaring van een inrichtende macht die de essentiële kenmerken van haar identiteit bevat.

Elke inrichtende macht is bevoegd voor het uitschrijven van haar eigen project. Daardoor bestaat er in het officieel gesubsidieerd onderwijs een interne verscheidenheid. Er is echter ook een gemeenschappelijkheid terug te vinden. Daarop is het gemeenschappelijk pedagogisch project gebaseerd. Dat is de synthese van de bestaande projecten die elementen bevat die alle inrichtende machten als gemeenschappelijke noemer aanvaarden. Die synthese is uitgeschreven als een tienpuntenplan.

3.1.1
Tienpuntenplan

De Raad van Bestuur van het OVSG keurde op 25 september 1996 de volgende tekst goed als “Gemeenschappelijk pedagogisch project van het officieel gesubsidieerd onderwijs - stedelijke, gemeentelijke inrichtende machten en Vlaamse Gemeenschapscommissie Brussel”.
1. Openheid

De school staat ten dienste van de gemeenschap en staat open voor alle leerplichtige jongeren, ongeacht hun filosofische of ideologische overtuiging, sociale of etnische afkomst, sekse of nationaliteit.

2. Verscheidenheid
De school vertrekt vanuit een positieve erken​ning van de verscheidenheid en wil waarden en overtuigingen, die in de gemeenschap leven, onbevooroordeeld met elkaar confronteren. Zij ziet dit als een verrijking voor de gehele schoolbevolking.

3. Democratisch

De school is het product van de fundamenteel democratische overtuiging dat verschillende opvattingen over mens en maatschappij in de gemeenschap naast elkaar kunnen bestaan.

4. Socialisatie

De school leert jongeren leven met anderen en voedt hen op met het doel hen als volwaardige leden te laten deel hebben aan een democratische en pluralistische samenleving.

5. Emancipatie

De school kiest voor emancipatorisch onderwijs door alle leerlingen gelijke ontwikkelingskansen te bieden, overeenkomstig hun mogelijkheden. Zij wakkert zelfredzaamheid aan door leerlingen mondig en weerbaar te maken.

6. Totale persoon

De school erkent het belang van onderwijs en opvoeding. Zij streeft een harmonische persoonlijkheidsvorming na en hecht evenveel waarde aan kennisverwerving als aan attitudevorming.

7. Gelijke kansen

De school treedt compenserend op voor kansarme leerlingen door

bewust te proberen de gevolgen van een ongelijke sociale positie

om te buigen.

8. Medemens

De school voedt op tot respect voor de eigenheid van elke mens. Zij stelt dat de eigen vrijheid niet kan leiden tot de aantasting van de vrijheid van de medemens. Zij stelt dat een gezonde leefomgeving het onvervreemdbaar goed is van elkeen.

9. Europees

De school brengt de leerlingen de gedachte bij van het Europees burgerschap en vraagt aandacht voor het mondiale gebeuren en het multiculturele gemeenschapsleven.

10. Mensenrechten
De school draagt de beginselen uit die vervat zijn in de Universele Verklaring van de Rechten van de Mens en van het Kind, neemt er de verdediging van op. Zij wijst vooroordelen, discriminatie en indoctrinatie van de hand.
3.1.2 Leerplan

Vanuit het tienpuntenplan worden eigen doelstellingen geformuleerd met als bedoeling het pedagogisch project te concretiseren.

Op dezelfde basis worden aangepaste didactische wenken uitgewerkt.

3.2
Opdrachten van het gewoon voltijds secundair onderwijs

3.2.1 Een volwaardige vorming aanbieden

De kerntaak van het onderwijs is aan elke leerling kansen bieden op een volwaardige vorming.

Daaronder verstaat men de persoonlijke, sociale, culturele en arbeidsgerichte ontwikkeling van de leerlingen. Deze vorming impliceert een brede en harmonische persoonsvorming, een vorming gericht op een actieve, kritische deelname aan het maatschappelijk leven en een voorbereiding op een verdere studieloopbaan of op een vlotte intrede in het beroepsleven.

Dit sluit nauw aan bij de visie zoals het rapport Delors
 ze verwoordt aan de hand van volgende vier aspecten van leren:

-
leren om te kennen;
-
leren om te doen;
-
leren om samen te leven;
-
leren om zichzelf te kunnen zijn.

Meer recent heeft ook het Vlaams Parlement zich uitgesproken over de noodzaak van een volwaardige vorming. In een resolutie van 28 januari 1998 stelt het parlement dat blijvende aandacht moet gaan naar algemene vorming en het ontwikkelen van attitudes gericht op ‘leren leren’ .

Volwaardige vorming krijgt in de tweede en de derde graad van het secundair onderwijs in principe op drie manieren vorm. Iedere leerling heeft recht op een relevante basisvorming.

Basisvorming bereidt een lerende voor op kritisch-creatief functioneren in de samenleving en de uitbouw van een persoonlijk leven. Daarnaast bereidt het secundair onderwijs jongeren voor op vervolgopleidingen. Doorstroomgerichte vorming bereidt de lerende voor op de vereisten van vervolgopleidingen binnen het onderwijs, buiten het onderwijs en van levenslang leren. Ten derde bereidt het secundair onderwijs jongeren ook voor op een vlotte intrede in het beroepsleven. De beroepsgerichte vorming bereidt een lerende voor op de vereisten gesteld aan de beginnende beroepsbeoefenaar. Naargelang van de onderwijsvormen zullen twee of meer van deze vormingscomponenten in de opleiding worden gerealiseerd.

De studierichtingen in het secundair onderwijs zijn inhoudelijk niet alleen kennisgericht maar ontwikkelen ook vaardigheden en attitudes bij de leerlingen. Ze streven een harmonische ontwikkeling van cognitieve, dynamisch-affectieve, sociale en motorische componenten van de persoonlijkheid na.

De studierichtingen streven ook een brede vorming na, rekening houdende met een evenwicht tussen de verschillende cultuurcomponenten/kennisdomeinen
. Elementen van diverse cultuurcomponenten kunnen als aanvulling op verschillende manieren functioneel in vakken worden opgenomen o.a. door te verwijzen naar contexten.

3.2.2 Recht doen aan verschillen: zorgbreedte

Het secundair onderwijs heeft als opdracht om jongeren een volwaardige vorming aan te bieden, rekening houdend met de verschillen tussen die jongeren. Ondanks de verschillen hebben al deze jongeren recht op gelijkwaardige toekomstperspectieven en een volwaardige integratie in de samenleving en het beroepsleven.

De verschillen tussen leerlingen kunnen zowel persoonsgebonden zijn (verschillende fysieke, psychische en intellectuele mogelijkheden, andere vaardigheden en belangstelling, jongens en meisjes), als sociologisch bepaald (culturele en etnische achtergrond, sociaal-economische herkomst, uit stedelijke en landelijke gebieden).

De Vlaamse gemeenschap heeft gekozen voor een emancipatorisch onderwijs. Hiermee wil ze hefbomen aanreiken voor de zelfontplooiing van alle leerlingen, met respect voor ieders eigenheid. Dit betekent dat emancipatorisch onderwijs leerlingen stimuleert tot een zo groot mogelijke autonomie en verantwoordelijkheidszin.

Recht doen aan verschillen gebeurt op macroniveau via een aangepast onderwijsaanbod, structureel en inhoudelijk. Het concept van de onderwijsvormen, met hun verschillende studierichtingen en hun verschillende leertrajecten moet een gelijkwaardige vorming aanbieden waarin de ontwikkelingsmogelijkheden van alle leerlingen optimaal worden benut en er voldoende brede opvangmogelijkheden gegarandeerd zijn. Mede in het licht van deze vaststelling is het pakket aan eindtermen voor de basisvorming gedifferentieerd voor de vier onderwijsvormen.

Op school- en klasniveau beschouwt de onderwijswereld zorgbreedte als een opdracht voor elke school. Dit gebeurt door leerlinggerichte begeleiding, gedifferentieerde leerwegen en gedifferentieerde doelstellingen.

3.2.3 Ontwikkelen van het zelfconcept van leerlingen

Om zichzelf optimaal te ontwikkelen, moeten leerlingen beschikken over een realistisch zelfconcept. Dit wil zeggen dat ze inzicht krijgen in de eigen mogelijkheden en beperktheden, een eigen waardekader opbouwen en de kans krijgen om hun eigen levensdoelen vorm te geven. Stimulering van een realistisch zelfconcept laat leerlingen toe om geleidelijk een toekomstperspectief te verwerven en voor zichzelf keuzes te maken waaronder een gepaste studie- en beroepskeuze. Zeker in de tweede en de derde graad van het secundair onderwijs is dit een belangrijk gegeven. Een goed realistisch zelfconcept is ook onontbeerlijk voor een optimale cognitieve, dynamisch-affectieve, sociale en harmonische ontwikkeling.

Een gepaste ontwikkeling van het zelfconcept veronderstelt dat leerlingen voldoende succes ervaren, geconfronteerd worden met een breed gamma van leerervaringen en de kans krijgen om hun eigen ideeën te toetsen aan die van medeleerlingen en volwassenen.

3.2.4 Leerlingen leren kiezen

Het secundair onderwijs stelt leerlingen in staat om verantwoordelijkheid op te nemen voor beslissingen. Keuzebekwaamheid is niet enkel een vereiste voor het maken van een studie- en beroepskeuze maar ook voor de vele keuzes die dagelijks worden gemaakt.

Voorwaarden om tot keuzebekwaamheid te komen, zijn: een helder zelfconcept, een ruim en objectief zicht op de keuzemogelijkheden, inzicht in keuzeprocessen, inzicht in externe factoren die het keuzeproces kunnen beïnvloeden.

Leerlingen hebben bij hun studiekeuze recht op een gestructureerde studie-keuzebegeleiding. Dit omvat o.m. correcte en volledige informatie over de mogelijkheden, de beperktheden en de kenmerken van vervolgopleidingen. Inzake beroepskeuze hebben ze evenzeer recht op informatie over de waaier van mogelijke beroepen en mogelijkheden en beperktheden op de arbeidsmarkt.

De structuur van het onderwijs en de onderwijsinhouden zoals o.m. omschreven in de vakoverschrijdende eindtermen bieden mogelijkheden om de ontwikkeling en de verfijning van het keuzeproces te bevorderen.

3.2.5 Leerlingen leren samenleven

Het secundair onderwijs in de tweede en de derde graad heeft niet alleen de taak leerlingen voor te bereiden op verdere studies of op een intrede in het beroepsleven. Het heeft ook de fundamentele taak leerlingen te leren samenleven met anderen. In de school wordt een basis gelegd om interpersoonlijke, familiale en maatschappelijke relaties op te bouwen en te onderhouden. Daarvoor volstaat het niet de anderen te leren kennen. De ontwikkeling van sociale vaardigheden is daartoe noodzakelijk.

Jongeren worden in de eigen omgeving meer en meer geconfronteerd met gevarieerde culturen. Om op een aangepaste manier in deze multiculturele samenleving te functioneren worden attitudes als een correcte omgang met anderen, respect voor elkaars cultuur, met eigen symbolen, waarden en cultuurintuïties, als essentieel gezien. Daarnaast zijn communicatieve vaardigheden zoals omgaan met conflicten en kennis van de eigen cultuur en andere culturen belangrijk. Die kennis en vaardigheden richten zich niet louter op het herkennen van en omgaan met verschillen, maar vooral op het besef van talrijke overeenkomsten.

De schoolcultuur speelt een belangrijke ondersteunende rol bij de ontwikkeling van de sociale en interculturele vaardigheden van de leerlingen door onder meer in de school- en onderwijsorganisatie te voorzien in inspraak- en participatiemogelijkheden voor leerlingen.

4 Visie op de derde graad

Een geprofileerde derde graad

Een polyvalente tweede graad wordt gevolgd door een scherper geprofileerde derde graad. De studierichtingen in de derde graad worden in alle onderwijsvormen om de volgende redenen duidelijker en scherper geprofileerd. Een gedifferentieerd systeem zorgt er voor dat alle leerlingen op een aangepaste manier een diploma secundair onderwijs of een studiegetuigschrift kunnen halen (minder drop-outs) en het zorgt ook voor minder zittenblijvers. In de derde graad wordt afhankelijk van de onderwijsvorm de klemtoon gelegd op beroepskwalificaties die door het socio-economisch veld aanvaard zijn en/of op doorstroming naar het hoger onderwijs.

5 Specifieke klemtonen in het ASO

Het algemeen secundair onderwijs (ASO) heeft een dubbel doel: doorstroming en algemene vorming. Dat laatste betekent dat de vorming verschillende cultuur- of vormings-componenten bevat.

4 Algemene doelstellingen voor het vak Latijn
4.1 Latijn in het specifiek gedeelte

De inhoud van Latijn is gericht op een uitgebreide inleiding in de klassieke maatschappij, mentaliteit en diverse cultuuruitingen. Bovendien krijgt ook het doorleven van de antieke cultuur de nodige aandacht. Dit alles gebeurt vanuit twee invalshoeken, met name taal en cultuur.

Latijn in het specifiek gedeelte heeft tot doel een beter inzicht te krijgen in onze eigen cultuur en ze te situeren ten opzichte van andere, niet-westerse culturen. Deze studie maakt ook duidelijk dat een aantal mensen zich in de oudheid dezelfde vragen stelde als wij. De antwoorden zijn soms heel verschillend omwille van de context maar blijven vaak herkenbaar. Latijn in het secundair onderwijs probeert een referentiekader mee te geven waarmee men zich kan verplaatsen in die andere context of waarmee het mogelijk is de klassieke cultuuruitingen gemakkelijker te ontsluiten en te begrijpen.

De doelstellingen besteden expliciet aandacht aan taal- en cultuurstudie, receptie en doorwerking, actualisatie en onderzoekscompetenties.

Zij zijn verdeeld over vier hoofdstukken nl.:

1
Onderzoekscompetentie;
2
Ordening en systematiek, leesvaardigheid en translatie;
3
Literatuur;
4
Cultuur.

De onderzoekscompetentie stoelt op de wetenschappelijke methodes waarmee kennis binnen klassieke studies wordt opgebouwd. Het beheersingsniveau werd evenwel aangepast aan de mogelijkheden van leerlingen in het secundair onderwijs. Voor Latijn zijn er naast meer algemene onderzoeksvaardigheden, zoals kritisch bronnenonderzoek en basiselementen van historische kritiek, ook vaardigheden geformuleerd op het vlak van interpretatie en vertalen. Zo zal de totaliteit van de onderzoeksvaardigheden ertoe bijdragen dat een leerling in staat is zelfstandig alle aspecten van een literaire tekst te onderzoeken en te verwerken tot een zinvol geheel. Mogelijkheden om actief en zelfstandig te leren, verhogen de betrokkenheid van de leerling.

Door de bestudering van taalfenomenen uit de Klassieke Oudheid wordt een taaltheoretische kennis verworven die het taalinzicht in alle talen verhoogt. Verder laat deze kennis zien hoe de klassieke talen zijn opgebouwd en welke verschillen en gelijkenissen er onderling en met de huidige moderne talen zijn. Taalstudie geeft ook een idee op welke manier taal in de oudheid gebruikt werd en hoe klassieke talen evolueerden.

Binnen de klassieke studies neemt de literatuur een specifieke plaats in. Het is een vorm van culturele dialoog en heeft specifieke functies binnen cultuur als geheel. De taal wordt in literaire teksten gebruikt als middel om ervaringen uit te drukken, te ordenen en te bewaren en ook om te reflecteren over mens en wereld.

De kritische studie van cultuuruitingen als uitdrukking van mens en maatschappij horen bij de culturele invalshoek. Door analyse en reflectie worden culturele uitingen op basis van vergelijkingen en verschillen verduidelijkt. Traditioneel gezien zijn literaire teksten een belangrijke component van cultuur. Nu wordt ook meer plaats ingeruimd voor andere cultuuruitingen zoals drama, architectuur en beeldende kunst.

De wijze waarop in de oudheid expressie werd gegeven aan ervaringen is en blijft een inspiratiebron voor denkers, gezagsdragers en kunstenaars uit verleden en heden. De mogelijkheden om dit aan leerlingen duidelijk te maken zijn onuitputtelijk en variëren van een muziekstuk, film, roman tot beeldhouwwerk. Actualisatie is een belangrijk principe. Zo kan Caesar worden gelezen met aandacht voor het manipulatieve van zijn teksten waarmee hij zichzelf en zijn beleid probeerde te rechtvaardigen en niet alleen omwille van het feit dat hij een groot militair genie was. Op dezelfde manier kan men met leerlingen nagaan op welke manier filosofen zoals Aristoteles of Plato het huidige denken hebben beïnvloed of nog beïnvloeden of hoe bepaalde thema’s zoals bloedwraak ook nu nog verwerkt worden in films, romans en dergelijke meer.
6 Accenten in de derde graad

In de derde graad wordt de klemtoon gelegd op theorieën, structuren en processen in taal en cultuur en op een logische analyse ervan. Er wordt ook een grotere waaier van problemen aangeboden, thema’s worden verruimd en uitgediept. De onderwerpen worden in een complexer historisch perspectief geplaatst.

De doelstellingen op cognitief en affectief niveau komen globaal overeen met de doelstellingen van de vorige leerjaren. Zowel wegens het reeds bereikte niveau als wegens de in de derde graad aangeboden leerstof, zullen deze doelstellingen vanaf nu meer in de richting dienen te gaan van de persoonlijkheids- en cultuurintegratie van de leerlingen en gericht zijn op een humane vorming. Wat bijgevolg binnen de gegeven leerinhouden en volgens de verantwoorde keuze van de leerkracht aan bod komt, zal benaderd worden vanuit de groeiende behoefte van de leerlingen aan unificatie en tegelijk vanuit taalkundige, literaire, culturele en humane mogelijkheden van de teksten.

Hoewel de teksten qua moeilijkheidsgraad het niveau van de vorige jaren overstijgen, worden ze zelden detaillistisch benaderd - tenzij omwille van een dieper begrip - maar eerder voor hun vormende waarde. De primaire doelstelling van de derde graad is dus niet een grammaticale volledigheid, maar een algemene humane gerichtheid. Hierbij dient gelet te worden op de objectieve totaliteit van de beschaving in de oudheid. Humaniteit wordt niet bevorderd door bepaalde aspecten uit te kiezen en andere te verzwijgen en aldus de oudheid eenzijdig en onjuist voor te stellen, maar integendeel door zoveel mogelijk de historische realiteit te eerbiedigen door een volledige informatie te geven. Alleen zo kan cognitief en affectief gestreefd worden naar verantwoorde attitudes bij de leerlingen. Het is bijvoorbeeld ondenkbaar dat het spiritualisme van Plato behandeld wordt zonder te gewagen van het materialisme van Demokritos, Epikoeros en Lucretius. Ook op niveau van de waardebepaling wordt gelet op een zo objectief mogelijke voorstelling van waarden, zodat de leerlingen in staat zijn een verantwoorde keuze te maken en een waardesysteem kritisch op te bouwen. Elke vorm van indoctrinatie is bijgevolg uit den boze.

Intellectuele en affectieve vorming gaan in de derde graad meer en meer hand in hand. De grotere intensiteit van de intellectuele vorming dient bijgevolg samen te gaan met een sterkere receptiviteit, respons, waardering, waardeorganisatie en karaktervorming. De bevoegdheid van de leerkracht ligt in het aanbieden van informatie zonder echter de waarden die daarin vervat liggen, op te dringen. Wat wel kan, is objectief de gevolgen van bepaalde waardekeuzes voorstellen. Betreffende democratie en dictatuur kunnen bijvoorbeeld de menselijke gevolgen van dergelijke politieke systemen vanuit historisch oogpunt bekeken worden, de confrontatie met deze gevolgen kan dan voor de leerlingen een element zijn dat hen motiveert een bepaalde waarde te kiezen.

5 Algemene didactische wenken

5.1 Op weg naar zelfstandig leren

Tijdens de les is meestal veel in handen van de leerkracht. Als men in de derde graad echter wil komen tot (begeleid) zelfstandig leren, moet men de leerlingen actiever bij hun leerproces betrekken. De leerkracht gaat na welke verantwoordelijkheden en leerfuncties meer in de richting van de leerling kunnen verschuiven.

Leidraad hierbij zijn de specifieke eindtermen (doelen van het leerplan). Al deze doelen zijn geformuleerd op ‘vaardigheidsniveau’, d.w.z. dat leerlingen moeten ‘kunnen’ (en niet alleen ‘kennen’).

‘Leren’ wordt immers meer en meer opgevat als een door de leerling zelf vorm te geven actief proces, waarbij de ‘geconstrueerde’ kennis pas geïntegreerd wordt na sociale situering, toetsing en rijping. Een leerproces bevat dus ook een sociale component.

Het einddoel van de derde graad, namelijk zelfstandig leren, is het resultaat van elkaar opvolgende fasen in een groeiproces, waarin de leerkracht geleidelijk steeds meer beslissingen in verband met leeractiviteiten aan de leerlingen overlaat.

Het hierna volgend schema geeft weer hoe leerbeslissingen, zoals het bepalen van doelen, het plannen van een opdracht, het uitvoeren van een opdracht, het geven van feedback, het reflecteren op het leerproces, evolueren van een sterke sturing door de leerkracht naar zelfstandig leren met meer leerlingsturing.

	Zelf werken
(Sturing door de leerkracht)
	Zelfstandig werken
(Gedeelde sturing)
	Zelfstandig leren
(Op weg naar leerlingsturing)

	Doelen staan vast.
	Doelen staan vast.
	Leerlingen bepalen leerdoel binnen algemene doelen.

	Korte gesloten opdrachten.
	Langere gesloten opdrachten.
	Langere open opdrachten in samenspraak met leerlingen.

	De leraar bepaalt inhoud, plaats, tijdstip, volgorde en aanpak.
	De leraar bepaalt inhoud en aanpak.
	De leraar bepaalt de algemene leerdoelen in functie van de opleiding.

	De leraar stuurt in kleine stappen.
	De leraar stuurt in kleine stappen.
	De leraar is begeleider en ‘helpt’ op aanvraag.

	De leerling doet wat gevraagd is.
	De leerling doet wat gevraagd is, waarbij plaats, tijdstip en volgorde door de leerling worden bepaald.
	De leerling bepaalt zelf wat nodig is om zijn doel te realiseren en voert dit uit.

	Geen feedback of alleen op leerinhouden.
	Feedback op leerinhouden.
	Feedback op het leerproces, de aanpak en op de inhoud; zelfevaluatie door de leerling.

	Geen reflectie of alleen reflectie op het leerresultaat.
	Reflectie op het leerresultaat en soms op het leerproces.
	Reflectie op het leerresultaat én op het leerproces.

Het hierna volgend schema (didactisch analysemodel) moet de leerkracht in staat stellen (eigen) lesmateriaal en lessituaties te analyseren, met als centrale vraag: in welke mate is er sprake van zelf werken, zelfstandig werken, dan wel zelfstandig leren?

De eerste twee kolommen geven de leerfuncties en leeractiviteiten die bij elke leertaak aan bod komen:

-
plannen (Oriënteren en Voorbereiden) van de leertaak;

-
Uitvoeren van de leertaak;

-
reguleren (Reflecteren en bijsturen) van de leertaak.

Men zal hierin de OVUR-structuur herkennen (oriënteren, voorbereiden, uitvoeren en reflecteren) waarop ook de eindtermen ‘leren leren’ gebaseerd zijn.

De derde kolom vraagt naar de rolverdeling, nl. hoe sterk is de leerkrachtsturing (nog)?

In de laatste drie kolommen kan de leerkracht dan voor zichzelf aanduiden wie de leerfuncties en de leeractiviteiten op zich neemt: de leerkracht (zelf werken), leerkracht én leerlingen (zelfstandig werken), de leerlingen (zelfstandig leren).

Zo kan het schema ook gebruikt worden bij de constructie en de bewerking van bestaand lesmateriaal en lessituaties.

Het didactisch analysemodel laat zien dat zelfstandigheid een gradueel en samengesteld begrip is. Leerlingen kunnen tot verschillende graden van zelfstandigheid worden gebracht en dit op verschillende aspecten van zelfstandigheid (leerdoelen bepalen, oriënteren op de leertaak, werkplek kiezen enz.).

Die graden en aspecten zullen zeker niet voor alle leerlingen dezelfde kunnen zijn, maar dat doet niet af aan de wenselijkheid hun zelfstandigheid te verhogen.

	
	
	
	Zelf werken
	Zelfstandig werken
	Op weg naar zelfstandig leren

	Leerfuncties
	Leeractiviteiten
	Vragen naar rolverdeling
	Leerkrachtsturing
(leerkracht als instructeur)
	Gedeelde sturing
(leerkracht als instructeur en coach)
	Leerlingsturing
(leerkracht als coach)

	A.
Plannen van de leertaak
	a.
Leerdoelen stellen
	1
Wie bepaalt de leer-
doelen?
	
	
	

	
	b.
Oriënteren op de

leertaak
	2
Wie bepaalt de wijze

waarop de leerlingen

zich oriënteren op de

leeractiviteit(en)?
	
	
	

	B.
Uitvoeren van de leer-

taak
	a.
Kiezen van de plaats
	3
Wie bepaalt waar de

leeractiviteiten worden

uitgevoerd?
	
	
	

	
	b.
Kiezen van de tijd
	4
Wie bepaalt in welke tijd

de leeractiviteiten

worden uitgevoerd en

hoe lang erover gedaan

wordt?
	
	
	

	
	c.
Kiezen van de

activiteiten en hun

volgorde
	5
Wie bepaalt welke

leeractiviteiten worden

uitgevoerd en in welke

volgorde?
	
	
	

	
	d.
Kiezen van de aanpak
	6
Wie bepaalt de aanpak

van de leeractiviteit?
	
	
	

	C.
Reguleren van de

leertaak
	a.
Bewaken
	7
Wie bewaakt het leer-

proces van de leerling?
	
	
	

	
	b.
Evalueren
	8
Wie geeft feedback op

de uitvoering van de

leertaak?
	
	
	

	
	c.
Toetsen
	9
Wie bepaalt of de

kwaliteit van het leer-

resultaat voldoende is?
	
	
	

Een vraag is hoe de leerkracht hen deze zelfstandigheid moet aanleren. In het algemeen is het raadzaam om zelfstandigheid van leerlingen op te bouwen en niet de leerling in een klap te confronteren met de hoogste graad van zelfstandigheid en alle aspecten van zelfstandigheid.

Een goed begin is het aanbieden van vrijheden op het gebied van het uitvoeren van de leertaak. De leerlingen bepalen dan mee (gedeelde sturing) de plaats waar ze werken, de tijd waarin ze de leeractiviteiten uitvoeren, welke leeractiviteiten ze doen en in welke volgorde, en hoe ze die aanpakken.

Als leerlingen eenmaal aan zelfstandigheid bij het uitvoeren van de leertaak gewend zijn, kunnen hen ook vrijheden gegeven worden op de meer metacognitief gerichte gebieden van Plannen en Reguleren van de leertaak. Voor de meeste leerlingen zal het bij de meeste leerfuncties om hoogstens gedeelde sturing gaan tijdens hun secundair onderwijs: leerkrachten en leerlingen bepalen in overleg hoe het leren verloopt, met de leerkracht in de rol van de coach. Maar voor de meer begaafde leerlingen kunnen leerlingsturing en zelfstandig leren wel tot de mogelijkheden behoren: de leerlingen nemen zelf de leerbeslissingen, met de leerkracht in de rol van coach. De leerkracht zal zelf in de praktijk moeten bepalen hoe ver hij hierin met hen kan en moet gaan.

Hoe ‘schuiven we op’ in de richting van meer zelfstandigheid voor leerlingen?

1
Maak opdrachten opener en uitgebreider, zodat het meer ‘taken’ worden.

‘Open’ wil zeggen dat er meerdere goede uitwerkingen, antwoorden, oplossingen,
producten mogelijk zijn. ‘Uitgebreid’ wil zeggen dat er meerdere leeractiviteiten moeten
worden uitgevoerd, in een samenhangend verband.

2
Laat de leerlingen zich zelf oriënteren op het werk dat ze moeten uitvoeren aan de hand
van vragen.

Het kan hier gaan om door de leerkracht gegeven vragen, zoals de volgende:

-
Wat willen ze dat ik leer?

-
Hoe willen ze dat ik dat leer?

-
Moet ik alles doen, en per se in deze volgorde?

-
Hoe merk ik straks of ik het ken of kan?

-
Waarvoor zou ik dit ooit kunnen gebruiken?

-
Wat kan ik er dus zelf van leren?

6 Geef de leerlingen meer vrijheid t.a.v. de plaats waar ze werken.
Behalve het klaslokaal kan dat zijn: de biblio- of mediatheek, een studienis of -ruimte, thuis, bij iemand thuis (met een groepje).

De laatste twee mogelijkheden zijn buiten de school en vereisen dus nog aanzienlijk meer zelfdiscipline van de leerlingen, ook van hoogbegaafde leerlingen. De leerkracht kan bij alle mogelijkheden nog variëren in de mate waarin hij actief bewaakt of de leerlingen de geboden vrijheid aankunnen.

7 Laat leerlingen zoveel mogelijk zelf hun werk plannen en indelen.

Wanneer de leerkracht relatief dicht bij de cursus of het handboek wil blijven, kan een studiewijzer volstaan, die dan natuurlijk wel enige ruimte moet bieden voor eigen tijdsindeling, bijvoorbeeld drie of vier lessen zelf aan opdrachten werken en dan een deadline.

Als de opdrachten meer het karakter hebben van taken, en dus ook een grotere tijdsspanne beslaan, kan de leerkracht de leerlingen vragen zelf een planning in de tijd te maken en uit te leggen hoe ze deze denken te halen.

5
Laat de leerlingen kiezen uit opdrachten, en hun keuzes verantwoorden.

Dit advies kan er in de praktijk als volgt uitzien:

-
Kies vijf opdrachten, uit de volgende tien, leg uit waarom je juist deze opdrachten

kiest.

of:

-
Maak een keuze uit de volgende opdrachten waarmee je de maximaal beschikbare tijd uit je studiewijzer niet overschrijdt. Leg uit waarom je juist deze opdrachten kiest.

Laten uitleggen waarom juist deze opdrachten worden gekozen is belangrijk, omdat dit de
leerling ertoe brengt zich af te vragen wat hij al kan en wat hij nog moet of wil leren.

8 Laat de leerlingen zelf een aanpak kiezen en deze verantwoorden.
Dit advies veronderstelt natuurlijk dat er verschillende aanpakken en oplossingswegen mogelijk zijn, in plaats van één vastliggende. De opdrachten van de leerkracht mogen dus niet al te gesloten zijn.

Aan de leerlingen kan gevraagd worden:

-
Hoe heb je deze opdracht(en) aangepakt? Welke antwoorden/oplossingen heb je

overwogen, welke heb je verworpen, welke heb je gekozen, en waarom?

Of:

-
Hoe ben je tot je antwoord/oplossing gekomen? Welke antwoorden/oplossingen heb

je overwogen, welke heb je verworpen, welke heb je gekozen, en waarom?

Op deze wijze ontdekken leerlingen dat er voor opdrachten verschillende aanpakken en
oplossingswegen bestaan, die kunnen worden afgewogen.

9 Laat de leerlingen reflecteren op de voortgang van hun werk.

Cruciaal is hier dat de leerlingen inderdaad mogen plannen over een wat langere periode.

De leerkracht kan een centraal moment plannen in deze periode waarop hij de voortgang van de leerlingen controleert. Als deze niet voldoende is, kan hij met de leerlingen de oorzaken bespreken en hen vragen hun werk te herplannen.

10 Laat de leerlingen hun eigen en/of elkaars resultaten becommentariëren.

Ook hier gaat het om reflectie, nu niet op het proces, maar op het product.

De simpelste vorm van reflectie is dat de leerlingen hun individueel gemaakte opdrachten vergelijken met door de docent gegeven voorbeelduitwerkingen.

Dit heeft alleen zin bij relatief gesloten opdrachten: antwoorden op vragen en opdrachten bij teksten, voorbeeldbrieven en -verslagen.

Een stap verder is dat de leerlingen in duo’s of groepjes de resultaten (antwoorden, oplossingen, producten) van hun individueel gemaakte opdrachten vergelijken en van commentaar voorzien. Het heeft alleen zin als de opdrachten/taken een redelijke mate van openheid vertonen.

11 Laat de leerlingen hun eigen en/of elkaars resultaten meebeoordelen.
De vrijheid voor de leerlingen valt te verhogen door hen zelf de criteria voor beoordeling te laten opstellen (vergelijk advies 8) en door hun aandeel in de verantwoordelijkheid voor het eindcijfer te verhogen.

Een weg die veel minder wordt bewandeld is die van zelfevaluatie door de leerlingen.

Toch liggen ook daar mogelijkheden. Een leerling kan aan het einde van zijn taakuitvoering gevraagd worden een stukje te schrijven aan de hand van vragen als:

-
Hoe tevreden ben je over je eindproduct zoals het er nu ligt?

-
Hoe goed vind je zelf dat je aan dat eindproduct hebt gewerkt?

-
Wat voor cijfer verdien je volgens jou voor dat eindproduct, en waarom?

Er moet dan worden aangegeven in welke mate de leraar deze zelfbeoordeling zal meewegen in zijn eindcijfer.

12 Laat de leerlingen samenwerken aan de opdrachten en taken.
Samenwerking tussen leerlingen is uiterst bevorderlijk voor de ontwikkeling van metacognitieve vaardigheden. Onder samenwerking verstaan we dan dat de leerlingen gevraagd wordt om in duo’s of groepjes gezamenlijk de taak in te vullen, een taakverdeling en een tijdsplanning te maken, en tijdens en na het werk te reflecteren op het groepsproces en het groepsproduct. In duo’s of groepjes moeten leerlingen alle afwegingen en beslissingen op deze punten noodzakelijkerwijs bediscussiëren en dus expliciteren, terwijl een individueel werkende leerling, omdat hij alleen met zichzelf (en hooguit zijn logboek) te maken heeft, veel meer impliciet kan laten. Zijn noodzaak tot metacognitieve bewustwording is dus minder en dat vermindert ook de kans dat die bewustwording en de corresponderende vaardigheidsvergroting plaatshebben.

Uiteraard is dan ook reflectie nodig op het samenwerken, niet alleen op het product van het werken, maar ook op het proces. Dat kan via vragen als:

-
Wat ging er goed in je groep bij het samenwerken aan de opdracht/taak?

-
Wat ging er wat samenwerking betreft beter dan in de vorige les?

-
Wat zou de groep volgende keer beter kunnen doen?

-
Noem een ding dat je als groepslid deed om het groepswerk te verbeteren.

· Noem een ding dat een ander groepslid deed om het groepswerk te verbeteren.

5.2 Didactische werkvormen

In de ‘didactische wenken’ formuleert het leerplan geschikte werkvormen met de nadruk op zelfstandig leren. Hierdoor wordt er meer ingespeeld op individuele bekwaamheden en verhoogt de kans op differentiëren en op het aanbieden van ‘gelijke kansen’.

Ook in de bijlage vindt men een repertorium van didactische werkvormen.

5.3 Schoolbeleid

Samenwerking tussen leerkrachten geeft een krachtige basis voor betere leerprocessen bij de leerlingen.

Elke leerkracht heeft de taak de verbanden tussen zijn vak en de andere vakken te beklemtonen. Hoofdstuk 6 van het leerplan bevat hiervoor geregeld verwijzingen naar andere vakken (zie kolom LINK). Dit stelt de leerkracht in staat om met collega’s afspraken te maken om de samenhang van vakonderdelen voor de leerlingen te verduidelijken.

Belangrijk is dat leerlingen kunnen ervaren dat de leerstrategieën van één vak ook toepasbaar zijn in andere vakken.

Leerkrachten kunnen samenwerken over het gebruik van de instructiekaarten (zie hoofdstuk 14 Bijlagen), over het omgaan met tekstmateriaal (leerstrategieën, zie hoofdstuk 9 Taalbeleid) en over belangrijke leerstrategieën met het oog op voortstuderen: het gaat om leren plannen, tekstbegrippen en vaardigheid tot samenvatten verhogen, het ontwikkelen van de vaardigheid tot nota nemen tijdens de les, leren anticiperen op toetsvragen en leren voorbereiden, schrijfvaardigheid ontwikkelen.

Verder kunnen er afspraken worden gemaakt in verband met de opbouw van zelfstandigheid van leerlingen, de opbouw van groepswerk, het toepassen van activerende werkvormen.

In de opdrachten bedoeld in advies 1 kunnen verschillende vakken geïntegreerd worden (bv. een onderzoeksopdracht waarbij zowel aspecten van geschiedenis, Nederlands en

economie aan bod komen). De studielast van de leerlingen wordt hierbij bewaakt.

De school kan nagaan waar het lesrooster kan worden doorbroken met het oog op de organisatie van deze zelfstandige activiteiten. De lestijden uit het ‘complementair gedeelte’ kunnen hiervoor gebruikt worden.

Het schoolbeleid kan ook nagaan hoe het evaluatiebeleid kan worden aangepast zodat ook het zelfstandig leren van de leerlingen er een plaats in krijgt (zie ook hoofdstuk ‘Evaluatie’).

De school besteedt bovendien aandacht aan een zo authentiek mogelijke leeromgeving. Hierbij zijn van belang: een hedendaagse infrastructuur en leermiddelen (zoals elektronische leeromgevingen, werkhoeken, stille ruimten, audiovisuele apparatuur, laboratoria, enz. om de zelfwerkzaamheid te bevorderen), de actualiteitswaarde van de leerstof, de maatschap-pelijke relevantie, de toepasbaarheid, het gebruikte (authentieke) materiaal.

5.4 Vakdidactiek voor het curriculum

In de didactiek voor het vak Latijn staat de lectuur van teksten centraal.

Het onderwijsproces wordt opgebouwd volgens een vast stramien dat verschillende fasen omvat:

-
inleiding op thema, genre of auteur (normaal een les, in de hogere leerjaren soms twee);

-
situering en lectuur van de tekst (zie 5.4.2);

-
bespreking van de tekst (inhoudelijk en stilistisch, zie 5.4.3);

-
verwoording van het tekstbegrip (zie 5.4.4);

-
eventueel grammaticale inductie (zie 5.4.5);

-
oefeningen (zie 5.4.6);

-
controle (zie 5.4.7).

5.4.1 Keuze van de teksten

5.4.1.1
De aard van de te lezen teksten

Hoewel het eerste leerjaar zijn eigen moeilijkheden biedt, is het aan te raden vanaf het begin te werken met authentieke, zij het ietwat vereenvoudigde teksten. Deze vereenvoudiging kan slaan op:

-
het weglaten van volledige delen van een tekst of van een aantal moeilijke zinswendingen;

-
de wijziging van bepaalde onderdelen, zoals tijden van werkwoorden of ongebruikelijke
termen.

Het is dus noodzakelijk Latijnse teksten te gebruiken waarin van meet af aan een voldoende complexiteit van woorden en van zinnen aanwezig is. Negatief uitgedrukt: het is niet opportuun uit te gaan van teksten waarin zich een tijd lang bv. enkel substantieven en adjectieven van de eerste klasse bevinden of alleen enkelvoudige zinnen. Latijnse zinnen herschrijven in de Nederlandse woordorde is alleszins te mijden.

Degelijke teksten vanaf het beginonderwijs waarborgen een gewenning aan authentiek Latijn en vermijden een pijnlijke omschakeling van homemade Latijn naar auteurstaal in een latere fase.

De haalbaarheid van deze didactische keuze staat of valt echter met het gebruiken en aanleren van een aangepaste lectuurmethode (zie verder sub 5.4.2).

5.4.1.2 De groepering van de teksten

Teksten kunnen op twee manieren gegroepeerd worden: ofwel als continue lectuur ofwel thematisch. Continue lectuur kan slaan op een werk (bv. een aantal opeenvolgende kapitelen uit De bello Gallico of uit de Annales van Tacitus) of op een auteur (bv. een aantal Oden van Horatius, over uiteenlopende onderwerpen). Thematische lectuur gaat uit van een onderwerp (bv. liefde, slavernij, Romeinen en vreemdelingen, natuurbeleving) en kan dat onderwerp illustreren aan de hand van verschillende auteurs die al dan niet tot eenzelfde genre behoren (bv. liefdesgedichten van verschillende Lyrische dichters; teksten over slaven bij Plinius de Jonge en Seneca, maar ook in juridische teksten). Maar het is ook mogelijk thematisch te lezen binnen een auteur (bv. de gekozen teksten van Caesar groeperen rond themata zoals ‘divide et impere’, vrijheidsstrijders, de godsdienst van de Galliërs).

Beide systemen hebben hun eigen didactische voordelen. Bij continue lectuur kan men gemakkelijker de eigenheid van een auteur (opvattingen, taal en stijl) en/of van een werk in de kijker plaatsen.

Met thematische lectuur kan men vaak beter de aandacht van de leerlingen gaande houden wegens de grotere afwisseling en de grotere mogelijkheid tot actualisering en aansluiting bij de belangstelling van de leerlingen.

Het komt dus de leerkracht toe te bepalen wanneer en in welke mate hij continu of thematisch wenst te lezen. Beide systemen bieden immers de mogelijkheid aan de leerplan-eisen inzake keuze van auteurs en literaire genres te voldoen.

In de eerste en de tweede graad zal een thema vooral worden gebruikt als aandachts-katalysator, met een vrij beperkt aantal teksten. In de derde graad zullen thema’s grondiger worden uitgediept en in hogere mate bijdragen tot kennisuitbreiding.

5.4.1.3 Het gebruik van teksten in vertaling

Wanneer teksten continu of thematisch worden gelezen, is het uiteraard een vereiste het grootste aantal uren te besteden aan de behandeling van teksten in de grondtaal.

Toch kunnen de teksten in vertaling goede diensten bewijzen in het leerproces.

Als aanvulling van de teksten die in het Latijn worden gelezen, verruimen ze de blik van de leerlingen op de auteur, het werk of het thema en bieden ze een bredere basis van de bespreking.

Teksten in vertaling kunnen ook worden aangewend in het kader van de translatie. Vergelijking van verschillende vertalingen van eenzelfde tekst confronteert de leerlingen met heel wat aspecten van de complexe vertaalproblematiek. Waarom heeft een vertaler een bepaalde keuze gemaakt? Verdient een vertaling de voorkeur boven een andere? Aan welke criteria kan je dat meten? Waar ligt de grens tussen vertaling en bewerking?

Reflectie daaromtrent verdiept het tekstbegrip, draagt bij tot het kritisch taalinzicht van de leerlingen en tot hun letterkundige vorming en verhoogt hun eigen taal- en vertaalvaardigheid.

5.4.2 De functionele lectuurmethode

Het grondprincipe van de functionele lectuurmethode bestaat erin, het Latijn in zijn eigenheid te respecteren en het van meet af aan te benaderen in die eigenheid. Hiertoe volstaat het niet de morfologie van het Latijn degelijk in te studeren. De functionele methode richt zich op het authentieke en concrete functioneren van het Latijn zelf bij de Latijnse auteurs. Studie van vocabularium en morfologie zijn en blijven noodzakelijk. Maar hoe functioneert alles binnen de taal zelf?

De functionele lectuur is een methode waarbij inhoud en grammatica voortdurend op elkaar betrokken worden en elkaar aanvullen als productieve en controlerende factoren en componenten voor tekstbegrip. Het is de methode die de ervaren lezer die al de vereiste kennis, vaardigheden en technieken verworven heeft, toepast.

Het spreekt vanzelf dat de realisatie van die doelstelling slechts het resultaat kan zijn van een didactisch en methodologisch goed uitgebouwd onderwijsproces. Dit houdt dan ook in dat we van de leerlingen zeker niet verwachten dat ze na een jaar studie van het Latijn de methode van de functionele lectuur volledig beheersen. Daartoe zouden immers te veel doelstellingen bereikt dienen te zijn.

Het is evenwel van essentieel belang dat we die leesmethode van meet af aan in ons beginonderwijs uitbouwen en consequent toepassen. Die uitbouw begint bij de lectuur van de eerste tekst. In werkelijkheid brengt de leerkracht door het geven van overvloedige informatie, door het lezen volgens woordgroepen, door het leggen van bepaalde klemtonen, door het stellen van pertinente vragen de leerlingen tot het begrijpen van een tekst. Het doel van de leerkracht bestaat er echter in, naarmate de kennis en het inzicht van de leerlingen groeit, zijn inbreng in de lectuurmethode te verminderen en de leerlingen ertoe aan te zetten zelfstandig tekstproblemen op te lossen en de methode als dusdanig te verwerven.

Hoeveel tijd we ook besteden aan het lezen van teksten, toch mogen we niet verwachten dat de leerlingen zich onbewust de methode eigen maken, enkel door het voorbeeld van de leerkracht te volgen. Heel wat leerlingen slagen erin in klasverband en dank zij de wenken van de leerkracht een tekst te begrijpen, maar falen wanneer ze alleen met een tekst geconfronteerd worden. Uit dit falen blijkt dan dat bepaalde doelstellingen specifiek voor de functionele lectuur niet of nog onvoldoende bereikt zijn. Voor de leerkracht komt het er dus op aan in de loop van zijn onderwijs dergelijke doelstellingen te formuleren, te ordenen en zinvol in te schakelen en in te oefenen. Want een leerling zal zelden uit zichzelf ertoe komen te lezen volgens woordgroepen, wanneer hij er niet wordt toe aangezet een zin in woordgroepen te splitsen. Zo ook zal hij moeilijk een losse ablatief of een participium conjunctum kunnen herkennen, weergeven en inschakelen in een samengestelde zin. Hoe zal hij komen tot het stellen van inhoudelijke attentievragen, indien dat niet systematisch als concrete lesdoelstelling wordt ingeschakeld?

Dit impliceert ook dat in het evaluatiesysteem gedifferentieerde opgaven ingeschakeld worden die nagaan of en in hoeverre dergelijke doelstellingen bereikt werden. De antwoorden op inhoudsvragen over een niet-behandelde tekst laten ons weliswaar toe een oordeel te vormen over het eindresultaat van het denkproces dat de lectuur van een tekst is, maar bieden weinig concrete informatie over het verwerven van de methode zelf en laten niet toe op een accurate, individuele en doeltreffende wijze te remediëren.

Uit dit alles mag blijken dat we met de functionele lectuur niet een methode bedoelen die stereotiep en van meet af aan van toepassing is op alle teksten. In de onderwijspraktijk verschilt ze naargelang van de graad van de verworven kennis, inzichten en vaardigheden van de lezers. Zo mogen we van een leerling van het eerste leerjaar van de tweede graad verwachten dat hij reeds meer in staat is zelf woordgroepen te zien, bijzinnen van de hoofdzin te onderscheiden, de betekenis van een woord uit de context af te leiden, wat de functionele lectuur anders en vlotter laat verlopen.

De lectuurmethode wordt ook beïnvloed door de aard van de tekst zelf. Het lezen van een poëtische tekst, waarvan de woordorde gezien de versstructuur en het streven van de auteur naar artistieke effecten doorgaans sterk verschilt van die van prozateksten, vereist van de lezer een andere ingesteldheid en andere vaardigheden, die dan ook als specifieke doelstellingen in het leerplan ingeschakeld zijn.

Wanneer de teksten volgens dit grondprincipe gelezen worden, gaat men als volgt te werk:

In de lesvoorbereiding deelt de leerkracht een te lezen tekst per zin in zijn logisch-grammaticale groepen en inhoudelijke geledingen in. Deze indeling is onmisbaar, omdat in de functionele lectuurmethode een zin in die groepen gelezen wordt, terwijl elke logisch-grammaticale groep begeleid wordt door de nodige vragen.

Bij de indeling wordt nauwkeurig gelet op de kernbegrippen van elke zin en op de grammaticale gegevens, noodzakelijk voor het begrip van de zin. Tevens wordt gelet op de hoofdidee van elke grotere tekstgeleding.

Een zin wordt altijd gelezen in zijn eigen woordorde.

Binnen de zin wordt de aandacht gevestigd op de logisch-grammaticale groepen (zoals subst. + adj. of als adjectief fungerend voornaamwoord, telwoord of eventueel participium, een subst. of adj. met zijn bepalend complement in een andere naamval, een participium met zijn complement, L.A., enz.) en hun functie, betekenis en onderlinge relatie binnen de zin.

Via de door de leerkracht gestelde vragen en de bekomen antwoorden wordt de betekenis van de zin gradueel opgebouwd.

Deze graduele opbouw zal des te noodzakelijker zijn bij de lectuur van lange, complexe zinnen. Hier zijn de vragen niet enkel meer gericht op de logisch-grammaticale groepen, maar ook op de onderlinge relaties tussen de bijzinnen en hun relatie tot de hoofdzin.

De vragen zijn van tweeërlei aard: inhoudelijk en grammaticaal. Bij de inhoudelijke vragen wordt erop gelet niet het antwoord te suggereren, maar de vraag algemeen te houden, teneinde hermeneutisch te werken. Voorbeeld: bij de zin ‘Gallia est omnis divisa in partes tres’ wordt niet gevraagd ‘In hoeveel delen is Gallië verdeeld?, maar ‘Waarover wordt hier iets gezegd? Wat wordt erover gezegd?’ Het is duidelijk dat de eerste manier van vragen de leerlingen niet tot zoeken aanzet, terwijl de tweede hen noodzaakt de tekst aandachtig te bekijken. Natuurlijk is een antwoord op een vraag niet altijd even gemakkelijk als in het gegeven voorbeeld. In dat geval worden er grammaticale attentievragen gesteld, waarbij erop gelet wordt dat enkel die grammaticale gegevens worden aangebracht die van belang zijn voor het tekstbegrip. Bij een functionele lectuur is de opzet immers de leerlingen op een actieve manier de inhoud van de tekst te laten begrijpen, terwijl de overige grammatica dient verschoven te worden naar de fases grammaticale inductie en oefeningen. Het is ook evident dat deze lectuurmethode progressief moet zijn. Naargelang de leerlingen méér taalkennis krijgen en vertrouwder raken met de methode, dient niet elke logisch-grammaticale groep afzonderlijk behandeld te worden, maar worden grotere stukken en zelfs gehele zinnen, indien deze niet te lang zijn, ineens behandeld. Vooral echter in het eerste leerjaar is de leerkracht attent op de graad van grammaticale voorkennis van de leerlingen.

Wanneer een lange zin behandeld is of een grotere logische tekstgeleding, wordt door middel van recapitulatievragen gepolst naar het begrip van de leerlingen. Het is immers zeer goed mogelijk dat een zin in zijn onderdelen werd begrepen, maar dat de globale inhoud en de logische relatie tussen de verschillende onderdelen niet werd gevat. Bovendien moet, zelfs wanneer de leerkracht er zeker van is dat alles begrepen is, nagegaan worden of de globale inhoud voldoende vastligt in het geheugen.

5.4.3 Bespreking van de gelezen teksten

De lectuurfase leidt meestal slechts tot een eerste en veeleer oppervlakkig begrip van de tekst. De bedoeling van de bespreking is dus de inhoud beter te begrijpen vanuit het standpunt van de auteur en eventueel vanuit de actualiteit.

De bespreking kan verschillende aspecten omvatten. Vooreerst kan, zo nodig, wat verder ingegaan worden op realia die in de tekst voorkomen of waarop wordt gealludeerd (voorwerpen, gebruik, personages, situaties, historische feiten, …). De nodige informatie kan door de leerkracht worden verstrekt, maar het zal doorgaans didactisch zinvoller zijn de gegevens door de leerlingen te laten opzoeken (via ICT of andere middelen). Uiteraard zal men zich beperken tot relevante aspecten en geen encyclopedische kennis nastreven.

Belangrijk is vooral de bespreking van de tekstinhoud, het peilen naar de bedoeling van de auteur. Vanuit welk standpunt benadert hij zijn onderwerp? Wat zegt hij precies? Hoe zegt hij het? En waarom zegt hij het zo? Inhoud en stijl zijn dus verweven. Ingaan op stijlaspecten (woordkeus, plaats van de woorden, stijlfiguren, ritme, …) heeft maar zin in de mate dat daarmee de nuances van de inhoud worden verduidelijkt.

Uiteraard kan ook een globale bespreking volgen na de lectuur van langere tekstfragmenten (continue lectuur) of van een thema.

Actualisering van de problematiek hoort in deze fase thuis, evenals het ingaan op aspecten van het doorleven van tekstgegevens in latere Europese cultuuruitingen, zoals literatuur, schilderkunst, beeldhouwkunst, muziek, toneel, film, instellingen, … Uiteraard zal bij dit alles de zelfactiviteit van de leerlingen maximaal worden bevorderd.

5.4.4 Translatie (verwoording) van de Latijnse teksten

De controle op het tekstbegrip van de leerlingen via translatie van de Latijnse tekst kan op verschillende manieren gebeuren, via:

-
vertaling;

-
het beantwoorden van inhoudsvragen in de eigen zin van het woord (vragen die naar
een strikte translatie peilen);

-
het beantwoorden van ruimere begripsvragen (vragen die naar een persoonlijke
verwoording van de tekstinhoud en dus naar een zekere mate van interpretatie peilen).

Bij de omzetting van Latijn naar Nederlands wordt rekening gehouden met de volgende vereisten:

Uiteraard wordt altijd gestreefd naar een correcte en vlotte Nederlandse weergave. ‘Correct’ impliceert dat de vertaling de tekstinhoud volledig dekt, ‘vlot’ impliceert dat de vertaling als aangenaam te lezen, hedendaags Nederlands wordt aangevoeld. Elke idiomatische Latijnse wending wordt dus geweerd.

Om leerlingen een correcte visie op de vertaalproblematiek mee te geven, vermijdt men achterhaalde termen als ‘letterlijke’ en ‘vrije’ vertaling, die alleen verwarring kunnen scheppen over wat nu eigenlijk moet, kan, mag, te verkiezen valt …

Een woordelijke (zgn. letterlijke) omzetting kan, als ze niet strijdig is met het Nederlandse taaleigen en de inhoud van het Latijn op begrijpelijke wijze weergeeft. Dit betekent niet dat de Latijnse woordorde bewaard blijft, maar dat elk Latijns woord een equivalent heeft. Deze mogelijkheid zal zich vooral bij korte zinnen voordoen.

Langere Latijnse zinnen en periodes worden het best in kortere Nederlandse zinnen gesplitst. Hiervoor dienen de leerlingen wel de gepaste technieken aan te leren. De Nederlandse zinnen dienen dan de inhoud van het Latijn juist weer te geven en de onderlinge relaties tussen de Latijnse hoofd- en bijzinnen, uitgedrukt door voegwoorden, te vervangen door relaties tussen onafhankelijke zinnen, in veel gevallen uitgedrukt door bijwoorden. Bijvoorbeeld: Cum Caesar in Galliam venit, alterius factionis principes erant Haedui, alterius Sequani. Een letterlijke omzetting zou luiden: ‘Toen Caesar naar Gallië kwam, waren de Haedui de leiders van de ene partij, de Sequani van de andere’. Vragen we naar de inhoud van de zin, dan hebben we Caesars komst naar Gallië en twee politieke strekkingen met hun leiders; bovendien zijn die daar op het ogenblijk dat Caesar naar Gallië kwam. Een vrije translatie kan dus zijn ‘Caesar kwam naar Gallië. Er waren daar toen twee partijen: de Haedui waren de leiders van de ene, de Sequani van de andere’. De voordelen van de laatste weergave zijn:

-
het vermijden van elke onduidelijkheid (terwijl in de eerste weergave de twee partijen plots
uit het niets opduiken);

-
het vermijden van een ondergeschikte zinsbouw, wat vooral bij langere Latijnse zinnen
noodzakelijk zal zijn;

-
een vlot Nederlands;

-
creativiteit in plaats van slaafse vertaling.

Er dient voortdurend gestreefd te worden naar de persoonlijke weergave door de leerlingen. Deze werkwijze ontwikkelt vooreerst de taalvaardigheid. Vervolgens is ze de beste controle op het begrip van de leerlingen, het is immers hoegenaamd niet zeker dat ze de tekst hebben begrepen als ze hem letterlijk hebben omgezet. Kunnen ze hem echter persoonlijk weergeven, dan hebben ze hem ook begrepen. Tenslotte is het onontbeerlijk de leerlingen van meet af aan de relativiteit van elke weergave te leren inzien. Er wordt hier dus op verschillende niveaus gewerkt: kritisch, hermeneutisch en creatief.

Een prozatekst blijft uiteraard proza in de weergave. Hierin worden de eigen genrekenmerken echter voldoende gerespecteerd (fabel/sprookje, verhaal, geschiedenis, retoriek, brief). Dient een poëtische tekst poëtisch te blijven? Het is natuurlijk onbegonnen werk van leerlingen (en van leerkrachten) een echte poëzievertaling te vragen. Wil men een poëtische tekst laten weergeven in het Nederlands, dan wordt gezocht naar adequate woorden en stijlmiddelen, om het literair niveau van de weergave te verhogen. Ook dit is echter een delicate en moeilijke opdracht. Niet alle Latijnse stijlmiddelen (bv. het hyperbaton) zijn zomaar transponeerbaar. In zo’n geval kan gezocht worden naar iets met een gelijkwaardig effect, in dit geval bijvoorbeeld een inversie.

In de meeste gevallen echter wordt bij poëtische teksten het best gewerkt met hoogstaande poëtische Nederlandse vertalingen.

Dit kan op twee niveaus gebeuren:

-
nadat de Latijnse tekst voor inhoud en stijlkenmerken werd behandeld, wordt een
poëtische vertaling van die tekst gelezen. Er wordt daarna literair vergeleken;

-
van een behandelde of niet-behandelde Latijnse tekst worden verscheidene vertalingen
gelezen. De waarde van deze vertalingen wordt door de klas geëvalueerd (geschikte
opdracht voor groepswerk).

Op het niveau van woordinhoud en -betekenis wordt er continu op gelet dat de leerlingen de verwijzing naar het Romeinse gegeven (bv. bij termen als domus, tegula, dux, legio, Circus …) kennen, zodat ze niet verwarren met hun eigen begrippen. Een domus was een aristocratenwoning, een tegula een dakpan en geen vloertegel, een dux had verregaande bevoegdheden die een generaal niet heeft, het Circus Maximus was een hippodroom en wel van een speciale soort, enz.

5.4.5 De grammaticale inductie

De grammatica wordt aangebracht als noodzakelijke bouwsteen voor het tekstbegrip. Dit impliceert dat het grammaticaonderwijs
-
functioneel is: middel tot, geen doel op zich;

-
gerationaliseerd wordt: alleen frequente fenomenen die relevant zijn voor het tekstbegrip
komen in aanmerking als te memoriseren leerstof.

Fenomenen die irrelevant zijn voor het tekstbegrip (bv. welke woorden van de gemengde declinatie een genitief meervoud op -um of -ium hebben) of niet frequent volgens het wetenschappelijk onderzoek (bv. de genitief en ablatief van prijs of waarde) zijn dus geen leerstof. Indien nodig, wordt tijdens de lectuur de vereiste informatie door de leerkracht gegeven.

Het grammaticale inzicht van de leerlingen wordt bevorderd indien de leerstof niet ex cathedra wordt gedoceerd, maar uit de gelezen teksten wordt geïnduceerd. Het meest geschikte ogenblik om tot de inductie van een bepaald fenomeen over te gaan, wordt door de leerkracht bepaald: de inductie sluit aan bij de doelstellingen die hij heeft geformuleerd.

De grammaticale inductie gaat uit van het activiteitsprincipe en berust op een nauwkeurige observatie van het behandelde verschijnsel en op onderlinge vergelijking:

6 de leerlingen zijn in contact gekomen met een nieuw fenomeen, bv. een act.conj.pr. van het a-type, op het bord genoteerd: audi-a-nt;

7 er wordt gevraagd naar de gekende en vergelijkbare vorm van de act.ind.pr.: audi-u-nt. De twee worden vergeleken en het verschil wordt door de leerlingen opgemerkt;

8 het vormingsprincipe wordt door de leerlingen geïnduceerd: stam + a + uitgang. Het enige verschil met de ind. is de bindvocaal, behalve in de eerste persoon enkelvoud (uitgang –m);

9 de volledige conjunctief wordt door de leerlingen geconstrueerd;

10 er wordt nagegaan in welk zinstype de conjunctief voorkomt. Hieruit wordt het gebruik van de conjunctief geïnduceerd.

De leerlingen beschikken over een systematisch overzicht van de grammaticale leerstof. Hierin duiden ze de behandelde zaken aan.

5.4.6 Oefeningen

Sommige oefeningen hebben tot doel de kennis van de geïnduceerde grammaticale fenomenen in te prenten, aan te scherpen en operationeel te houden. Ze worden vooral gegeven in de eerste vier leerjaren van het ASO.

Naargelang van de aard van de behandelde spraakkundige fenomenen kunnen verschillende oefeningen gegeven worden: determinaties, verklaringen van naamvallen en/of werkwoordsvormen, congruentievragen, matchingvragen, meerkeuzevragen, enz.

Gemeenschappelijke kenmerken van alle opgaven zijn, dat ze strikt gericht zijn op het behandelde fenomeen en aansluiten bij de doelstellingen van het leerplan.

Herkennen van grammaticale fenomenen (bij voorkeur in een context) is dus belangrijker dan actieve beheersing ervan.

Naast de traditionele grammaticale oefeningen dient echter ook ruimte te worden gemaakt voor oefeningen die directer aansluiten bij de lectuur, zoals het herkennen van woordgroepen, het aanduiden van bindwoorden, de translatie, de analyse van literaire ascepten.

In de hogere leerjaren zullen de oefeningen gericht zijn op het paraat houden van de verworven kennis en vaardigheden, maar ook op het verwerven van de onderzoeks-competenties.

5.4.7 Controle

Wanneer de volledige tekst gelezen is, worden zo nodig controlevragen gesteld, gericht op (een van) de volgende niveaus:

6 de kennis van de inhoud van de tekst;

7 de kritische evaluatie van de inhoud;

8 de verwoording van de inhoud;

9 het grammaticale begrip. De vragen hieromtrent dienen op twee manieren gericht te zijn:

.
ze betreffen de geformuleerde doelstelling(en);

.
ze betreffen de punten waarop de leerlingen tijdens de les minder inzicht hebben

betoond. Deze vragen kunnen natuurlijk niet bij voorbaat worden geformuleerd, er

wordt hier een beroep gedaan op het aanpassingsvermogen van de leerkracht.

5.4.8 Het vocabularium

Het vocabularium wordt aangebracht als noodzakelijke bouwsteen voor het tekstbegrip, niet als doel op zich. Het spreekt dan ook vanzelf dat slechts frequente woorden worden gememoriseerd en dat dit alleen gebeurt in de richting Latijn-Nederlands.

Het vocabularium wordt geleerd in aansluiting bij de behandelde teksten. Hierop kan worden geanticipeerd door het vocabularium door te nemen in de les voorafgaand aan de lectuur van de betreffende tekst. Het wordt echter pas echt ingestudeerd na de lectuur van de tekst omdat het memoriseren van woorden gemakkelijker verloopt nadat ze in een context zijn ontmoet. De hoeveelheid paraat te kennen frequente woorden is deze die een dekkings-percentage van ongeveer 85 % van de te lezen teksten waarborgt. De leerkracht zorgt er- voor dat de leerlingen de nodige lexicale kennis verwerven en paraat houden.

Van meet af aan wordt het Latijnse vocabularium gebruikt om stamverwante en/of van het Latijn afgeleide Nederlandse en eventueel anderstalige woorden met elkaar te relateren.

Dit kan in twee richtingen gebeuren: Latijn naar Nederlands en omgekeerd. De tweede richting is in het begin de gemakkelijkste. De principes waarop de woordverwantschappen steunen worden zo nodig kort genoteerd. Bij het opgeven van vragen betreffende woordrelaties wordt in de eerste en tweede graad vooral gelet op meer gekende en in de gesproken of geschreven taal meer gebruikte Nederlandse woorden, in de derde graad worden ook minder frequent aangewende Nederlandse woorden te pas gebracht.

Er wordt ook op gelet niet enkel op wetenschappelijke termen de aandacht te richten, maar ook op termen die op het eerste gezicht puur Nederlands zijn, zoals bv. zolder (solarium), tegel (tegula), straat (strata via), neef (nepos), enz. Deze methode brengt niet enkel een goede motivering bij, maar helpt ook bij de ordening van de ontluikende taalkennis van de leerlingen.

De behandeling van de woordverwantschappen gebeurt in aansluiting bij het in te studeren lesvocabularium.

5.4.9 Historische en culturele items

Het verdient de voorkeur dergelijke items te behandelen in rechtstreekse aansluiting bij de in de klas gelezen teksten. Deze werkwijze waarborgt immers de eenheid van een cursus en brengt verheldering van het in de teksten behandelde onderwerp.

In de eerste en de tweede graad worden deze items behandeld met het oog op de verwerving van een algemeen historisch en cultureel kader en op het scheppen van een aantal aanknopingspunten tussen de leefwereld van de leerlingen en de leefwereld van de oudheid. Beide aspecten zijn uiteraard onmisbaar in het didactisch proces. In de derde graad wordt het algemeen kader verder uitgebreid en de relaties tussen de oudheid en onze tijd diepgaander en kritischer benaderd.

Het is geen vereiste te streven naar een encyclopedische volledigheid, wel de items goed te kiezen in functie van de behandelde teksten. Indien thematisch gelezen wordt, zal het behandelen van de items rechtstreeks kunnen voortvloeien uit en illustratief zijn voor het thema. Bij continue lectuur ligt het iets moeilijker, omdat er in dit geval meestal een onderdeel moet gelicht worden uit de teksten en het verband met de rest van de teksten aldus losser wordt.

5.4.10 Transcriptiesysteem

Voor de transcriptie van Griekse en Latijnse eigennamen bestaat in het Nederlands geen eenvormig systeem. Vooral over de transcriptie van Griekse eigennamen is er onenigheid. Het belangrijkste is zelf consequent te zijn bij de transcriptie, dus ofwel altijd de Latijnse transcriptie toe te passen, ofwel altijd de fonetische.

Sommige namen zijn echter zo zeer in het Nederlands ingeburgerd dat moeilijk van de algemeen gangbare spelling kan worden afgeweken (bv. Apollo, Plato en niet Apolloon, Platoon).

6
Leerplandoelstellingen, leerinhouden, didactische wenken en

hulpmiddelen

Leeswijzer

Het leerplan wordt schematisch voorgesteld in 6 kolommen. Deze zijn van links naar rechts te lezen.

Kolom 1:
Numerieke volgorde (Nr.)

De doelstellingen zijn numeriek geordend van begin tot einde leerplan. Deze nummering heeft geen implicaties voor de chronologie in de realisatie van de doelstellingen. Er wordt geen volgorde vooropgesteld, het betreft een graadleerplan waarbij de vakwerkgroep dient uit te maken welke doelstellingen tot de invulling van het eerste of het tweede leerjaar behoren.

Kolom 2:
Leerplandoelstellingen en leerinhouden

Leerplandoelstellingen (in omrande kader)

Deze kunnen zijn:

-
specifieke eindtermen voor de pool Latijn;

-
eigen doelstellingen voor het vak, nodig om de eindtermen te onderbouwen;

-
extra eigen doelstellingen voor het vak.

Al deze leerplandoelstellingen kunnen ook vakoverschrijdende eindtermen zijn of inhouden.

Leerinhouden (in wit vak)

Dit is leerstof die bedoeld is om de bijhorende leerplandoelstellingen te realiseren.

Kolom 3:
Code

Codering van de leerplandoelstellingen:

-
SET
specifieke eindterm voor de pool Latijn met decretaal nummer. De tekst hiervan

is integraal opgenomen in hoofdstuk 14: ‘Bijlagen’;
-
EDV
eigen doelstelling voor het vak;
Kolom 4:
Basis of uitbreiding (B/U)

Er wordt een onderscheid gemaakt tussen basis- en uitbreidingsdoelstellingen.

Basisdoelstellingen (B) vormen de criteria voor het slagen, moeten door nagenoeg alle leerlingen bereikt worden.

Uitbreidingsdoelstellingen (U) zijn bedoeld voor uitbreiding en differentiatie. Het realiseren ervan is afhankelijk van de beschikbare tijd en van de mogelijkheden binnen de leerlingengroep, ze kunnen niet verplicht worden voor alle leerlingen.

Kolom 5:
Didactische wenken en hulpmiddelen

Didactische wenken zijn bedoeld als ondersteuning van de leerkracht, de vakwerkgroep en het schoolteam.

Zij kunnen:

-
een leerplandoelstelling of leerinhoud verduidelijken;

-
didactische werkvormen of hulpmiddelen aangeven die leerplandoelstellingen helpen
realiseren;

-
richtlijnen geven voor evaluatie;

-
verwijzen naar bibliografie, nuttige adressen;

-
verbanden leggen met andere vakken, met vakoverschrijdende eindtermen, met
informatie- en communicatietechnologie, met intercultureel onderwijs, met taalbeleid.

Zie ook overeenstemmende hoofdstukken elders in dit leerplan.

Kolom 6:
Link

Deze kolom is bedoeld om het schoolteam te ondersteunen. De in kolom 5 omschreven verwijzingen worden hier gecodeerd weergegeven en vestigen de aandacht van de lezer op mogelijke vakoverstijgende afspraken en op vakoverschrijdende eindtermen.

Codering:

-
ander vak, bijvoorbeeld AAR (aardrijkskunde), BIO (biologie), FRA (Frans), NED
(Nederlands), …

-
informatie- en communicatietechnologie: ICT;
-
intercultureel onderwijs: ICO;
-
taalbeleid: TA.BE.
	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.1
ONDERZOEKSCOMPETENTIE
	

	In de derde graad voeren de leerlingen een aantal onderzoeksopdrachten uit. Deze moeten de leerlingen in staat stellen op het einde van de derde graad een zekere leerautonomie te verwerven.
	Reeds in de tweede graad oefenden de leerlingen de verschillende onderzoeksvaardigheden bij het toepassen van de functionele leesmethode.
Ze leerden informatie verzamelen, ordenen en selecteren; ze leerden tekstbegrip aan grammaticale en inhoudelijke criteria toetsen; ze leerden feiten en meningen van elkaar onderscheiden; ze leerden over eigen bevindingen rapporteren.
In de derde graad wordt de onderzoekscompetentie verder geoefend en progressief opgebouwd met het oog op een zekere leerautonomie van de leerling. Het is niet de bedoeling bij elke onderzoeksopdracht alle fasen te doorlopen. Zeker bij aanvang wordt elke fase apart besproken en ingeoefend. De onderzoeksvaardigheden worden in zoveel mogelijk lessen geïntegreerd.

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	1
	Op literair, esthetisch of historisch gebied een onderzoeksopdracht kunnen voorbereiden, uitvoeren en evalueren.
	SET 29
SET 30
SET 31

	B
	
	

	
	Fasen:
-
onderzoeksopdracht voorbereiden:

(
zich oriënteren op het onderzoeksprobleem door gericht informatie te verzamelen,

kritisch te selecteren en te ordenen aan de hand van diverse informatiebronnen en

-kanalen.

(
zich oriënteren op het onderzoeksprobleem door een mogelijke oplossingswijze

realistisch in te schatten.

(
voor complexe opdrachten: een realistische werk- en tijdsplanning op langere

termijn maken.
	Met voorbereiden wordt bedoeld:
-
de leerlingen zoeken, selecteren en ordenen de informatie zelf. De infrastructuur

en het werkmateriaal van de school zijn hierop afgestemd: bronnenmateriaal is

minstens ten dele in de klas (of in de school) aanwezig.

Het internet is toegankelijk.
-
de leerlingen worden aangezet om kritisch ingesteld te zijn t.o.v. het bronnen-

materiaal en het informatiekanaal. Reeds in de tweede graad leerden ze in het
vak geschiedenis het onderscheid tussen een historische bron en historiografisch

materiaal. Ze leren in de derde graad de betrouwbaarheid van bron en kanaal

inschatten. Ze hanteren hiervoor een aantal criteria.
-
de leerlingen gebruiken een zoekstrategie die overeenkomstig is met bron en

kanaal.
-
de leerlingen worden aangezet de informatie zelfstandig en actief te verwerven.

Bij sommige opdrachten kan dit ook buiten de school (excursie, bibliotheekbezoek,

huiswerk, …).

-
de leerlingen worden aangezet om het onderzoeksprobleem zelfstandig te

analyseren, te herformuleren en eventueel op te splitsen in deelproblemen.
-
ze worden aangezet om een oplossingswijze te bedenken.
-
dit kan alleen of in groep.
-
ook over deze voorbereiding wordt gerapporteerd. Dit geeft immers de

mogelijkheid om over de aanpak te reflecteren.

	
TA.BE

ICT

GES

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	-
onderzoeksopdracht uitvoeren:

(
de informatie verwerken.

(
conclusies formuleren.

-
over de onderzoeksopdracht rapporteren:

(
resultaten weergeven.

-
de onderzoeksopdracht evalueren:

(
resultaten verantwoorden.

(
resultaten confronteren met andere standpunten of andere conclusies.

(
het eigen leerproces beoordelen (en bijsturen).
	met uitvoeren wordt bedoeld:
-
de verkregen informatie zelfstandig analyseren.
-
hoofd- en bijzaken zelfstandig selecteren.
-
zelfstandig delen tot een geheel structureren.
-
verbanden leggen, vergelijken (op grond van verworven criteria).
-
voorbeelden zoeken.
-
kritische vragen formuleren.
-
interpreteren, conclusies trekken.

met rapporteren wordt bedoeld:
-
resultaten en conclusies weergeven: schriftelijk of mondeling, (uit)beeldend,

grafisch, individueel of in groep.

met evalueren wordt bedoeld:
-
niet alleen de resultaten maar ook het leerproces.
-
zeker bij een langere, complexere onderzoeksopdracht maken de leerlingen een

planning, gaan ze na of het onderzoek volgens plan verloopt, kunnen ze nagaan

waarom iets fout ging, kunnen ze nagaan of er doelgericht gewerkt en geleerd

werd, kunnen ze aangeven hoe de opdracht beter was uitgevoerd en trekken ze

conclusies uit deze leerervaring.

Voor complexere taken kan een logboekje bijgehouden worden.
Voorbeelden van onderzoeksopdrachten:
-
een nieuwe auteur in zijn cultuurhistorische context plaatsen;
-
vertalingen opzoeken en vergelijken aan de hand van criteria;
-
de nawerking (receptie) van tekstgegevens of andere culturele gegevens in

andere Europese cultuuruitingen;
-
een in Latijnse teksten behandeld probleem actualiseren: vergelijken met huidige

stand van zaken/huidige benadering;
-
Latijnse teksten over eenzelfde probleem maar van verschillende auteurs uit de

Oudheid met elkaar laten vergelijken;
-
een behandelde tekst inhoudelijk en stilistisch analyseren;
-
realia in hun historische en maatschappelijke context situeren;
-
een maatschappelijk, literair of esthetisch thema “door de eeuwen heen”. Bv.: het

mecenaat, aemulatio en imitatio, symboliek en semiotiek.
	NED
TA.BE

ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.2
ORDENING EN SYSTEMATIEK, LEESVAARDIGHEID EN TRANSLATIE
	

	2
	De vertaling en de specifieke kenmerken van frequente woorden uit de behandelde teksten kennen.
	EDV

	B
	
	

	
	Frequente woorden die in behandelde teksten voorkomen.
	Met kennis van de gebruikelijke aanvullingen en classificatie.
Het opgebouwde vocabularium permanent herhalen.
Specifieke kenmerken: o.a. woordsoorten, zie ook hoofdstuk 5.4 ‘Vakdidactiek in het curriculum’ (sub 5.4.8).
	

	3
	Bij de lectuur van een tekst de gememoriseerde vertaling(en) van een woord kunnen toetsen aan de context.
	SET 3

	B
	
	

	
	
	
	

	4
	De samenstelling, stamverwantschap en betekenis van woorden door middel van woordvormingsystemen kunnen verduidelijken.
	SET 1

	B
	
	

	
	
	
	

	5
	Woorden die verwant zijn met Latijnse woorden herkennen en etymologisch kunnen verklaren.
	SET 22
SET 26

	B
	
	

	
	Doorwerking van Latijnse woordenschat in moderne talen.
	Aandacht voor principes van stamverwantschap en woordafleiding.
	NED
FRA
ENG

	6
	Een referentiekader kunnen gebruiken als hulpmiddel bij de lectuur van een tekst.
	SET 2

	B
	
	

	
	De basisregels in verband met morfologie, syntaxis, stilistiek, prosodie en metriek.
	De in de vorige jaren verworven kennis en vaardigheden paraat houden en verder uitbouwen.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	7
	In een tekst stijlelementen kunnen onderscheiden en spontaan hun relatie tot de inhoud kunnen aangeven.
	SET 4

	B
	
	

	
	Stijlelementen en hun inhoudelijke functie.
	Stijlelementen bv.: woordorde, stijlfiguren, ritme, klankspel.
Mogelijke onderzoeksopdracht: stilistische en inhoudelijke analyse van een niet behandelde tekst.
	

	8
	In een tekst structuurelementen kunnen onderscheiden en spontaan hun relatie tot de inhoud kunnen aangeven.
	SET 4

	B
	
	

	
	Structuurelementen: signaal- en verwijswoorden, herhalingen, synoniemen en omschrijvingen.
	
	

	9
	Nieuwe elementen van de lectuurmethode die nodig zijn voor het tekstbegrip van de behandelde genres en auteurs verwerven en kunnen toepassen.
	SET 3

	B
	
	

	
	
	Aandacht hebben voor de tekstspecifieke grammatica: de zinsstructuur kan grondig verschillen naargelang het gaat over een historische, epistolaire, poëtische, … tekst.
Zie ook hoofdstuk 5.4 ‘Vakdidactiek in het curriculum’ (sub 5.4.2 en sub 5.4.5).
	

	10
	Bij het leesproces het tekstbegrip systematisch aan grammaticale en inhoudelijke criteria kunnen toetsen en de aard van eventuele problemen kunnen aangeven.
	SET 17

	B
	
	

	
	
	Mogelijke onderzoeksopdracht, zie hoofdstuk 6.1 ‘Onderzoekscompetentie’.
	

	11
	De gewoonte bezitten zich tijdens de lectuur anticipatieve vragen te stellen over de verdere inhoud van de tekst, op deze vragen een voorlopig antwoord te geven en dit voorlopig antwoord tijdens de verdere lectuur te verifiëren.
	SET 3

	B
	
	

	
	
	Zie lectuurmethode, leesstrategieën: verwachtend lezen verder inoefenen.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	12
	De invloed van contextgegevens op betekenis en structuur van diverse soorten teksten kunnen aantonen en kunnen gebruiken om de tekst te interpreteren.
	SET 14

	B
	
	

	
	Contextgegevens: zie ‘Literatuur’ en ‘Cultuur’.
	Een bruikbaar instrument voor het expliciteren van contextgegevens en daaruit volgende interpretatiemogelijkheden is het opzetten van verschillende mogelijke communicatieschema’s.
Bv. Aeneïs IV: Dido tot Aeneas of Vergilius tot de Romeinse lezer.
	

NED

	13
	Op een oordeelkundige manier gebruik kunnen maken van hulpmiddelen voor het begrijpen en interpreteren van een tekst.
	SET 7

	B
	
	

	
	
	Hulpmiddelen: grammatica, woordenboek.
	TA.BE

	14
	De inhoud van een tekst(fragment) met eigen woorden kunnen weergeven en daarover een eigen mening kunnen verwoorden en verantwoorden.
	SET 15

	B
	
	

	
	
	Eigen mening confronteren met die van andere leerlingen.
	

	15
	Een behandelde tekst adequaat in correct en vlot Nederlands kunnen omzetten.
	SET 12

	B
	
	

	
	
	Dit impliceert niet dat elke behandelde tekst door leerlingen moet worden vertaald.
	NED
TA.BE

	16
	Door vergelijking van een vertaling met het origineel, gelijkenissen en verschillen tussen het Latijnse taalsysteem en een modern taalsysteem kunnen toelichten.
	SET 27

	B
	
	

	
	
	Vergelijken met bestaande literaire vertalingen bv. bij Catullus.
De attitude verder ontwikkelen om te streven naar een passende weergave van literaire effecten en stilistische kenmerken in proza en poëzie.
	NED

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	17
	Een behandelde tekst expressief kunnen lezen met aandacht voor de communicatieve betekenis van stijl- en structuurmiddelen.
	SET 13

	B
	
	

	
	
	Stijl- en structuurmiddelen: bv. anafoor, polysyndeton, asyndeton; alliteratie.
	

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.3
LITERATUUR
	

	18
	Behandelde teksten kunnen situeren en interpreteren in het oeuvre van een auteur en in het literaire genre.
	SET 5

	B
	
	

	
	Literaire genres: epos, lyriek, drama, epistolografie, historiografie, satire, juridische en filosofische teksten.
Teksten:
Epos: Publius Vergilius Maro, Aeneïs.

	Kenmerken van literaire genres bespreken.
Verantwoording van auteurs- en tekstkeuze:

Vergilius’ Aeneïs
Het epos of heldendicht is de belangrijkste vorm van verhaal in verzen van de klassieke Oudheid tot de 17de eeuw.
We maken een onderscheid tussen een volksepos en een cultuur- of kunstepos.
In tegenstelling tot het volksepos, dat een bewerking is van verhalen die onder het volk leven, is het cultuurepos door één welbepaalde auteur geschreven. De Romeinen hadden geen volksepos. Toch stond het voorbeeld bij uitstek van de volksepiek, nl. de Ilias en de Odysee, toegeschreven aan Homerus, model voor de Aeneïs van Vergilius.
Vergilius is de onbetwiste grootmeester van de Latijnse epiek. Zijn Aeneïs gaat over de val van Troje en de stichting van een nieuw Troje (het latere Rome) door Aeneas.
Bovendien is de Aeneïs een lofzang op Augustus. Amper 2 jaar na zijn roemrijke overwinning in Actium stelt Augustus Vergilius, die ondertussen tot de topkring van dichters aan het hof behoort, voor een epos te schrijven over de voorgeschiedenis van Rome. De verhaalstof is natuurlijk eeuwenoud maar de boodschap is zeer actueel voor die tijd: de rol van Rome als heerser over de wereld is sinds de val van Troje door het fatum bepaald. In die zin is de Aeneïs ook een nationaal epos. Deze boodschap is evenwel ook actueel in latere periodes en ook nu nog.
Geen gedicht van Vergilius is zo vaak inspirerend geweest als de Aeneïs. Het heeft een grote invloed gehad op de latere Latijnse epiek en de epiek van de volksstaten. Vooral de boeken II (val van Troje), IV (liefde van Aeneas en Dido, haar zelfmoord op de brandstapel) en VI (katabasis) hebben een rijk Nachleben gekend.
Ook in genres als lyriek en tragedie vind je vergiliaanse motieven. Ook de roman is beïnvloed (zowel in dichtvorm als in proza) door de Troje-thematiek en de thematiek van het infernale karakter van Aeneas’ tocht (vergelijk de rijke traditie van de queeste, de zoektocht die tegelijk een levensreis is in de westerse literatuur).
Het is mogelijk ook in de moderne (Nederlandstalige) romans op zoek te gaan naar vergiliaanse motieven. Zowel de analyse van de Aeneïs zelf als die van het moderne werk kunnen zodoende op een hoger niveau komen.
(W.F. Hermans, Nooit meer slapen).
	NED

ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	Lyriek.

Drama: de leerkracht kiest één of meer uit volgende auteurs, Plautus, Terentius of Seneca.
Indien de leerlingen in de 2de graad niet in contact zijn gekomen met teksten uit de komedie is de lectuur van Plautus of Terentius in de 3de graad verplicht.
	Alvorens aan te vangen met de lectuur van de Latijnse lyrici, legt de leerkracht de nadruk op de oorsprong van dit genre. Men kan hierbij niet voorbijgaan aan de typisch Griekse geest, die deze literatuurvorm uitademt, zowel naar vorm als naar inhoud.
Bij de lectuur van deze teksten is een thematische behandeling het meest aangewezen, hoewel niet strikt verplicht. Door een vergelijkende studie van de verschillende auteurs krijgen de leerlingen een betere kijk op de diepmenselijke themata van deze literatuur: de liefde en de haat, de angst voor de aftakeling en de ouderdom, de lof van het rustige landleven, de afschuw voor de oorlog, en nog zovele andere onderwerpen.
De eerste auteur die men kan bestuderen is Catullus. Hij is een ware voorloper van de andere lyrici. Vooral zijn daar de gedichten waarin hij zijn liefdesrelatie met Lesbia beschrijft. Jongere navolgers van Catullus zijn Tibullus en Propertius. Ook in het werk van Ovidius (Carmina) komen passages voor die volledig kaderen in de lyriek. De voortzetting van deze lyriek in de Middeleeuwen en de Renaissance kan eveneens aan bod komen.

De leerkracht wijst op het verschil tussen de auteurs en de nawerking in de Europese literatuur. Hij leest passages eventueel thematisch door typerende personages zoals de losbandige zoon, de sluwe slaaf als uitgangspunt te nemen.
Door het ruime aanbod van teksten staat het de leerkracht natuurlijk vrij om de passages te lezen die hem het best liggen.

Voorbeelden zijn:
-
Plautus, Aulularia 628 - 636 - 640 - 654 en 713 - 726 met de overeenstemmende

passages van Menander, Dyskolos, Molière, L’avare en P.C. Hooft, Warenar.
-
Terentius, Eunuchus 232 - 271 met parallelle teksten van Bredero, Moortje

587 - 631.
-
Seneca, Thyestes 1021 - 1051 met de vergelijkende tekst van Hugo Claus,

Thyestes.
-
Amphitryoon vergelijken met “The Merchant of Venice” van Shakespeare.

Bij Plautus is de karaktertekening van de typerende personages kenmerkend. Deze stereotiepe figuren kunnen thematisch behandeld worden.
Alvorens de lectuur te beginnen wordt het ontstaan van de komedie met zijn kenmerken herhaald of verder uitgediept. Zo begrijpen de leerlingen beter de invloed van de Griekse Nieuwe Komedie. Ook wordt gewezen op de persoonlijke verwerking van Plautus. Zijn kenschetsende weergave van het leven van het gewone volk en zijn humor, die soms grenst aan het vulgaire, verschillen grondig van het Griekse model. Zijn opvallende vis comica die zich uit in zijn gesproken taal, wordt ook gebruikt om bepaalde komische klankeffecten te verkrijgen.
	

ICO

ICO

NED

ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	Epistolografie.
	Bij Terentius verschillen de komedies enorm van die van Plautus. Niet alleen in inhoud verschilt Terentius van Plautus, maar ook in vorm. Terentius volgt strakker de Griekse voorbeelden na. De komedie werd meer verfijnd, meer psychologisch verantwoord, meer levensecht. Ze werd dus meer gecultiveerd, maar verloor dan ook aan spontaneïteit. Terentius’ hele werk is meer aristocratisch getint en zijn taal is verfijnder. Hierdoor is de vis comica wel minder.

Seneca’s tragedies verschillen grondig van de komedies van Plautus en Terentius. Dit spreekt voor zichzelf door het genre, maar het zijn bovendien leerdrama’s, die beantwoorden aan de smaak van de tijdgenoten. Ze behandelen de gruwelijkste stof uit de Griekse mythologie. Seneca heeft zijn onderwerpen voornamelijk ontleend aan de Griekse tragici. De achtergrond van de Griekse tragedie (de rol van het fatum en de goden) is overgenomen, maar Seneca heeft er wel typische Romeinse kenmerken in verwerkt, zodat het pathetische en het griezelige karakter van het bovennatuurlijke de bovenhand krijgt.
Zijn declamatiestijl en spitsvondige dialogen waren richtinggevend voor de latere klassieke Franse tragediekunst.

Het genre:
In de klassieke oudheid was de brief in het dagelijkse leven even algemeen als nu. In Egypte zijn talloze Griekse, vele Koptische en enkele Latijnse brieven, zowel ambtelijke als particuliere, teruggevonden. Brieven van Romeinse keizers en anderen vindt men ook in het Corpus Juris. Uit het dagelijks gebruik van de brief heeft zich een kunstvorm ontwikkeld, de literaire brief. Men onderscheidt twee soorten:
-
de oorspronkelijk niet voor publicatie bestemde brieven die echter door

voortreffelijke stilisten waren geschreven en daarom verzameld werden door de

brieven van Cicero en keizer Justinianus;
-
de voor publicatie bestemde brieven. Sommige tekenen personen, karakters en

milieus; andere, als die van Plinius de Jongere, schetsen het leven in Rome; weer

andere, als de brieven aan Lucilius van Seneca, zijn zedenkundig van strekking.

	

ICO

ICO

ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	
	Horatius en Ovidius scheven brieven in versvorm. De antieke retorenscholen beoefenen geregeld het schrijven van de fictieve brief van een beroemd man. Daardoor zijn vele onechte brieven in omloop gekomen. Doorheen de Middeleeuwen bleef Latijn de traditionele taal van de brieven. In deze periode overheerste het onpersoonlijk karakter zo sterk dat het woord “brief” bijna identiek werd met oorkonde.

De West-Europese epistolografie kwam tot bloei in de Renaissance. De klassieken drukten hun stempel zowel op de particuliere brieven als op diegene die voor publicatie waren bestemd en die in hun essayistische vorm een taak vervulden die later door wetenschappelijke tijdschriften werd overgenomen. De humanisten bleven in het Latijn schrijven; vooral de humanisten van de Nederlanden muntten hierin uit: Erasmus, Scaliger, Lipsius, de beide Heinsiussen, Vossius en Hugo de Groot. Eerst in Italië, daarna in de andere landen wordt het Latijn geleidelijk door de landstaal vervangen.

De correspondentie van Cicero, Plinius en Erasmus:
De brieven van Cicero belichten hem als politicus, de laatste voorvechter van de vrije republiek, en als mens.

De briefwisseling van Plinius geeft ons een duidelijk beeld van de post-augusteïsche maatschappij en leert ons ook de mens Plinius kennen als hij naar keizer Trajanus schrijft in verband met de vervolging van de christenen of als hij een zachtmoedig meester blijkt te zijn voor zijn slaven.
De brieven van Erasmus geven ons een inzicht in de machtsverhoudingen tussen kerk en staat en stellen vooral zijn tolerantie in het licht. Erasmus is de man die weigert te kiezen tussen Rome of Wittenberg, omdat hij aan de twee kanten gelijk en ongelijk merkt. Een tweede aspect van zijn tolerantie is dat er volgens hem geen onoverbrugbare tegenstelling bestaat tussen de antieke cultuur en het christendom. Vandaar zijn synthese, zijn christelijk humanisme. Een derde aspect is zijn verzoenende houding in wereldse zaken, in de problemen van oorlog en vrede. Zo belanden we bij Erasmus’ pacifisme. Erasmus beschouwt de oorlog als de vijand van de cultuur, als onverzoenbaar met zijn humanistische credo.
In geen enkel voorbeeld hebben we brieven van Seneca gebruikt.
Inhoudelijk zijn ze veeleer aangewezen voor het genre filosofie in het tweede leerjaar van de derde graad. Zo hebben we ook geen gebruik van de dichterlijke brieven van Horatius en Ovidius. Er is echter niets dat de leraar belet om ook dergelijke brieven te verwerken in de door hem gekozen thema’s.
	ICO

ICO

ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	Historiografie: Tacitus.
	Mogelijke themata epistolografie:
Thema 1: Een keuze is soms moeilijk
-
Cicero: Caesar of Pompeius?

Cic. ad Att. VII 1 (2-7); VIII 3, VIII 7; VIII 13; IX, 6A, IX, 11A
-
Plinius de Jongere: Welke houding tegenover het Christendom?

Ep. X 96; X 97
-
Erasmus: Voor of tegen Luther?

Opus epistularum, 939, 66-79; 1167, 124-141; 967, 68-88; 1156
Thema 2: correspondentie met vrienden
-
Cicero ad Att. IV 1 (4-5); ad Fam. XVI 1
-
Plinius Ep. VII 20 (aan Tacitus)
-
Erasmus: Op. ep. 107, 40-49
Thema 3: Correspondentie met echtgenote
-
Cicero aan Terentia: ad Fam. XIV 4 (3 en 5); XIV 3 (1-3)
-
Plinius aan Calpurnia: Ep. IV 19 ; VI 4 ; VI 17 ; VIII 5 ; VII 11

Tacitus
Een goed beeld krijgen van de Romeinse historiografie zonder Tacitus te bestuderen is onmogelijk. Zijn Annales en Historiae bieden ons een levendige weergave van de eerste eeuw. Tacitus kan zowel continu als thematisch gelezen worden. Een aantal voorbeelden van themata:

Macht en hypocrisie:

Annales I, 5-15; 46-47; II, 65
Portrettering:

Tiberius: Annales I, 7, 11-14, 36, 47, 52, 77; IV, 37-38

Nero: Annales XV, 39-44, 48-59
Machtsmisbruik en reactie:

Annales XV, 38-44, 48-59
Straatgeweld:

Historiae I, 39-40; II, 93-94; III, 73-74, 82-86
Politieke moord:

Moord op Britannicus: Annales XIII, 14-17

Moord op Agrippina: Annales XIV, 3-18.
	
ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	Satire: de leerkracht kiest één of meer uit volgende auteurs: Horatius, Persius, Iuvenalis, Martialis.
	Tacitus verklaart de gebeurtenissen en hun evolutie vanuit psychologisch oogpunt. In tegenstelling tot de idealisering van het imperium bij Vergilius, is zijn beschrijving realistisch. Hij geeft echter blijk van een pessimistische levensopvatting, maar toch wanhoopt hij niet aan de menselijke natuur. Hij heeft een aversie van een onbekwaam en corrupt uitgeoefend principaat, maar erkent anderzijds de princeps die capax imperii is. Hij erkent ook de weldaden van het principaat voor de provincies, maar ziet in dat slaafsheid en vleierij de onmiddellijke uitvloeisels vormen van een dergelijke bestuursvorm. Al bij al mist Tacitus in de keizertijd de libertas van de republiek en de oude Romeinse virtus. Hij is op die manier een moralist. Hij benadert zijn personages psychologisch en onthult hun drijfveren en bedoelingen. Hij voert levende mensen ten tonele en kan hen soms met één zin tekenen. Zijn stijl vormt met zijn brevitas en variatio een absoluut hoogtepunt in de Romeinse letterkunde. Juist doordat hij zo goed de menselijke karakters tekent, is hij bij uitstek geschikt voor exemplarische lectuur.

De satire
In de letterkunde van de oudheid is de satire een bijzonder gegeven, omdat de Romeinen haar zelf beschouwden als een oorspronkelijk Romeinse vorm van letterkunde en omdat ze zo goed beantwoordt aan de Romeinse aard. Zo verklaart Quintilianus niet zonder trots: “Satura quidem tota nostra est”. Waarschijnlijk ontleent de satire haar benaming aan het adjectief satur, verscheiden, gemengd. Dit adjectief werd vaak gebruikt in verband met een offerschaal met allerlei gedroogde vruchten. Zo is ook de inhoud van de satire gevarieerd en handelt over allerlei onderwerpen; zo is ook de toon soms goedmoedig, soms bitter en zwartgallig.

De auteurs:
Horatius:
In zijn Satyrae of Sermones poogt hij “ridentem dicere verum”.
Hij staat los van de politiek en hekelt menselijke gebreken, vooral hebzucht en eerzucht, maar steeds met een vleugje milde humor.
Persius:
Hij staat sterk onder de invloed van Horatius. Hij klaagt een aantal menselijke gebreken aan zoals hebzucht, gulzigheid en vadsigheid, maar dit op een zeer scherpe toon.
Iuvenalis:
Deze wordt gedreven door een diepe verontwaardiging: “Si natura negat, facit indignatio versum”. Hij keert zich tegen de immoraliteit van de grootstad en geeft ons een levendig, maar tegelijk zeer pessimistisch en wat vertekend beeld van het leven te Rome.
	
ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	Filosofische teksten.
	Martialis:
Hoewel geen echt satiricus, kan deze epigrammendichter hier behandeld worden. Hij schildert ons immers een beeld van alle dwaasheden en uitspattingen van de Romeinse bevolking. Bij hem is er echter geen sprake van boosaardigheid of felle verontwaardiging. Hij registreert enkel op een vaak fijnzinnige manier een aantal indrukken van bestaande toestanden die de lach opwekken.
O.a. wegens de beperkte tijd is een thematische aanpak aangewezen. Onderwerpen zoals het dagelijks leven in de grootstad, de tegenstelling tussen rijk en arm, de vlucht uit het drukke stadsleven, de hunkering naar de rust van het platteland komen bij alle vermelde auteurs terug, spreken de leerlingen aan en lenen zich in grote mate tot actualisering.

Themata:
Hebzucht:

Horatius,
Sat, 1, 1, 23-60

Epis. 1, 1, 52-93

Iuvenalis
Sat. 14, 190-219

Persius

Sat. 12, 1-18

Martialis

Epigr. 1, 10.99
Lawaai in Rome:

Iuvenalis
Sat. 3, 232-248

Martialis

12, 57

9, 68
Het plattelandsleven:

Martialis

12, 18

Horatius

Sat. 2, 6, 77-117
Schijn bedriegt::

Iuvenalis
8, 74-84

Erasmus
Lof der Zotheid 29.42.49-52

Op filosofisch gebied stond Rome volledig in de schaduw van Griekenland. De Romein was eerder praktisch ingesteld. Daarom vond hij ethica belangrijk: deze leerde hem immers hoe hij zijn leven moet doorbrengen.

Doordat epicurisme en stoïcisme zich hoofdzakelijk concentreerden op de ethica en de metafysische beginselen en deze beide filosofieën de ethica dienden, hebben ze bij de Romeinen heel wat succes gekend.
	
ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	
	Juridische teksten.

	Via de wijsgerige literatuur van Lucretius, Cicero en Seneca komt de leerling in contact met de Romeinse verwerking van de Griekse wijsbegeerte.

Om de filosofische teksten van deze auteurs echter goed te kunnen gebruiken, is het nodig een inzicht te hebben in de belangrijkste wijsgerige stromingen van het oude Griekenland. Dit gebeurt aan de hand van een ruim gebruik van Nederlandse vertalingen.

Er zijn bij de behandeling van wijsgerige items twee methodes mogelijk: ofwel wordt het chronologisch verloop van de globale filosofische evolutie gevolgd, ofwel wordt meer thematisch gewerkt (het ontstaan van de kosmos, de oorsprong van het leven, de dood, het godsbegrip, de vriendschap, de mens als politiek wezen, de zin van het bestaan, het onderscheid tussen goed en kwaad, …: problemen waarop de mens van nu nog steeds dient in te gaan, wil hij alle dimensies van het menselijk leven respecteren). In beide gevallen echter worden de behandelde items geïllustreerd met teksten van en/of over de wijsgeren uit de oudheid. Het is echter beter een aantal belangrijkste filosofieën/themata degelijk te behandelen dan volledigheid na te streven; gezien het feit dat het niet verantwoord is méér dan één lesuur per week te besteden aan wijsgerige items, is volledigheid toch niet haalbaar.

Het is duidelijk dat het contact met de antieke filosofische teksten het inzicht van de leerlingen moet verdiepen en hun kritische zin t.o.v. de culturele, intellectuele en literaire voortbrengselen van hun eigen tijd en van zichzelf relativeren.

Het Romeinse recht munt uit door zijn traditionalisme, zakelijke taal, precisie en formalisme. Aldus laat het toe op een concrete wijze kennis te maken met de mentaliteit en de structuur van de gevestigde Romeinse maatschappij. Bovendien heeft het Romeinse recht een sterke invloed uitgeoefend op de inhoud en de formulering van de rechtsregels in de Europese landen. Tenslotte wordt het Romeinse recht nog altijd als verplicht vak onderwezen aan de Europese universiteiten, juist omdat Rome terecht beschouwd wordt als de grootste wetgever van Europa.

Vooraleer de lectuur van wetteksten wordt aangevat, krijgen de leerlingen een introductie in de aard van het Romeinse recht en in de Romeinse rechtswetenschap. Het verdient aanbeveling de teksten thematisch te lezen.
Voorbeelden van themata: de Romeinse familia, de vrouw, het huwelijk, de rechtspositie van kinderen, de slaven, de erfenissen, enz.
	

ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	19
	Behandelde teksten kunnen situeren en interpreteren in hun historische en culturele context.
	SET 5

	B
	
	

	
	
	Culturele context: bv. filosofische, ethische, antropologische, natuurwetenschappelijke context.
	

	20
	De tekstmodi en de tekstgenres kunnen onderscheiden op grond van taalgebruik en stilistische kenmerken.
	SET 8

	B
	
	

	
	Tekstgenres: zie literaire genres, doelstelling 18.
Tekstmodi in behandelde teksten.
	
Tekstmodi: bv. de leerlingen attent maken op lyrische passages in epische teksten, retorische stijlkenmerken in historiografische of satirische of epische teksten.
	

	21
	De expressieve waarde van tekstuele vormgeving kunnen toelichten en evalueren volgens opvattingen van de Klassieke Oudheid en ze kunnen confronteren met hedendaagse opvattingen.
	SET 9

	B
	
	

	
	Tekstuele vormgeving : zie kenmerken van literaire genres, doelstelling 18.
	Opvattingen Klassieke Oudheid (hedendaagse opvattingen.
Bv.:
-
metrum (lay-out;
-
epos (roman, film;
-
eisen t.a.v. de Antieke historiograaf (moderne visie op historiografie.
Mogelijke onderzoeksopdracht: zie hoofdstuk 6.1 ‘Onderzoekscompetentie’.
	ICO
NED

	22
	Gevoelens en ervaringen uitgedrukt in een behandelde tekst in hun cultuurhistorisch kader kunnen plaatsen, confronteren met eigen gevoelens en ervaringen en op een creatieve manier verwerken.
	SET 11

	B
	
	

	
	Cultuurhistorische context van behandelde teksten.
	Bv. Seneca, Medea transponeren naar de rechtszaal.
Creatieve verwerking: bv. de leerlingen maken een stripverhaal, een gedicht, een collage, een tekening.
	
MCV 2

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	23
	Tekstuele communicatiemiddelen uit de Klassieke Oudheid kunnen beschrijven en hun communicatieve functie kunnen verduidelijken.
	SET 16

	B
	
	

	
	Tekstuele communicatiemiddelen en hun communicatieve functie: zie literaire genres, doelstellingen, 18, 19, 20, 21.
	Zie didactische wenken bij doelstellingen 18, 19, 20, 21.
Bv.: Aeneïs, nationaal epos: verduidelijken van de wereldheerschappij van Rome.
	
ICO

	24
	In diverse soorten teksten het verband tussen gedachtegang - taalgebruik enerzijds en waarden - normen anderzijds kunnen vaststellen en daarover kritisch reflecteren.
	SET 18

	B
	
	

	
	Analyse- en/of waardebepalingvragen.
	In de tweede graad leerden de leerlingen reeds opvattingen, waarden en normen van een behandelde auteur af te leiden uit zijn taalgebruik.
Voor de derde graad: bv. Tacitus - Agrippina bedreigt haar eigen zoon Nero op het moment dat ze vreest haar macht te verliezen. (‘insitus et adoptivus’); in Ad Atticum: Cicero noemt Pompeius een ‘familiaris’ en Caesar een ‘amicus’.
Kritisch reflecteren aan de hand van analyse- of waardebepalingvragen, individueel of in groep.
	

ICO

	25
	Fundamentele kenmerken van het Romeinse recht kunnen formuleren en vergelijken met aspecten van de moderne wetgeving.
	SET 20

	B
	
	

	
	Korte introductie in de evolutie van het Romeinse recht met klemtoon op fundamentele kenmerken.
	Zie ook doelstelling 18: juridische teksten.

Voorbeelden van kenmerken:
-
casuïstische aanpak (ons wettenrecht en rechtersrecht (juridische

procedenten);
-
de Romeinen kenden geen duidelijke scheiding der machten, vergelijken met onze

democratische rechtsstaat.

Aspecten van de moderne wetgeving: eventueel een beroep doen op ‘een advocaat in de klas’ of met de leerlingen een rechtspraak bijwonen.
	

GES

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	26
	De houding tegenover levensvragen in belangrijke filosofische stromingen kunnen vergelijken en met eigen opvattingen kunnen confronteren.
	SET 21

	B
	
	

	
	Korte introductie in de belangrijkste Griekse en Romeinse filosofische stromingen.
	Zie ook doelstelling 18: filosofische teksten.
Confrontatie met eigen opvattingen door middel van waardebepalingvragen, stellingenspel, interviewrally, rollenspel.
	

	27
	In de bewerking of verwerking van een Latijnse literaire tekst tijdgebonden accenten kunnen ontdekken.
	SET 25

	B
	
	

	
	
	Bv.: Aeneïs VI t.o.v. Dante, Paradiso: Vergilius mag niet als gids optreden in het paradijs.
De figuur van Britannicus bij Tacitus vergelijken met Racine’s Britannicus: de vorm als tijdgebonden aspect.
Plautus: ‘De vrek’, t.o.v. Molière ’l’Avare’ en Hooft ‘Warenar’:
minder platvloers want bestemd voor het hof.
Terentius, ‘Eunuchus’ vergelijken met Bredero, ‘Moortje’ (rijm)
Purcell, ‘Dido en Aeneas’ opera voor meisjesinternaat.
	ICO

	28
	De invloed van de Griekse literatuur op de Romeinse, de doorwerking en receptie van Grieks-Romeinse ideeën in literaire teksten, kunnen illustreren.
	SET 22
SET 28

	B
	
	

	
	Voorbeelden van doorwerking en receptie.
	In de tweede graad werd reeds gewerkt aan de doorwerking van Romeinse ideeën, cultuuruitingen en maatschappelijke patronen.

Voor de derde graad:
Voorbeelden van de invloed van de Griekse literatuur op de Romeinse:
-
alle literaire genres behalve de satire;
-
specifieke: Ilias en Odyssea naar de Aeneas bewerken;
-
Griekse filosofische werken (Cicero.

Voorbeelden van doorwerking van:
-
ideeën: imperialisme, idealiseren van het platteland;
-
maatschappelijke fenomenen: democratie, tirannie, positie van de vrouw.
	ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	6.4
CULTUUR
	

	29
	Kunstuitingen kunnen situeren in hun historische en culturele context.
	SET 5

	B
	
	

	
	Kunstuitingen zoals bouwwerken, beelden, fresco’s, mozaïeken, …
	De bouwwerken: aquaducten als een uiting van de ondernemingszin en het technisch vernuft van de Romeinen.
Keuze van onderwerpen in fresco’s en mozaïeken weerspiegelt de voorkeur van bepaalde perioden. De stijl van de mozaïeken varieert naargelang van de Romeinse provincie.
Romeinse beelden zijn quasi allemaal kopieën van Griekse originelen.
	

	30
	De expressieve waarde van niet-literaire kunstuitingen kunnen toelichten en evalueren volgens opvattingen van de Klassieke Oudheid en ze confronteren met hedendaagse opvattingen.
	SET 10

	B
	
	

	
	
	Voorbeelden zie wenken bij doelstelling 29.
Verder ook: de luxueuze opvatting van de paleizen en villa’s.
	

	31
	Figuratieve en architecturale communicatiemiddelen uit de Klassieke Oudheid kunnen beschrijven en hun communicatieve functie kunnen verduidelijken.
	SET 16

	B
	
	

	
	
	Voorbeelden zie wenken bij doelstelling 29 en 30.
Verder ook:
-
triomfbogen als instrument van de romanisering en uiting van het Romeinse

zelfbewustzijn;
-
grafmonumenten en grafschriften.
	

	32
	Cultuurpatronen uit de Klassieke Oudheid kunnen beschrijven en vergelijken met hedendaagse.
	SET 6

	B
	
	

	
	Cultuurpatronen zoals spelen, slavernij, de verhouding patronus-client, mecenaat, latifundia, de rol van de thermen, …
	
	ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	33
	In antieke cultuuruitingen concepten in verband met de relatie mens-zingeving en mens-natuur, mens-medemens of mens-samenleving kunnen analyseren, in de toenmalige context kunnen plaatsen en kunnen vergelijken met hedendaagse concepten.
	SET 19

	B
	
	

	
	Visie van de Romeinen op mens en maatschappij.
	In de tweede graad hebben de leerlingen dergelijke concepten reeds leren analyseren.
Toenmalige context: filosofische, natuurwetenschappelijke, socio-economische, … concepten.
Bv. wegennet en aquaduct:

-
relatie mens-natuur: de mens beheerst de natuur;

-
relatie mens-samenleving: uitbouw en organisatie van het rijk.
Bv. beelden in huizen en tuinen:

-
relatie mens-medemens: kunstbezit als statussymbool.
Bv. beelden in tempels:

- relatie mens-zingeving: het beeld van de godheid drukt uit welke hulp de

 mens van hem/haar verwacht “do ut des”.
	

ICO

	34
	De invloed van de Griekse cultuur op de Romeinse, en de invloed van beide op de Westerse cultuur kunnen omschrijven en toelichten.
	SET 22
SET 28

	B
	
	

	
	
	Invloed van de Griekse cultuur op de Romeinse:
-
cultuuruitingen: filosofie, mythologie, literatuur, beeldhouwkunst.

Invloed van Griekse en Romeinse cultuur op de Westerse cultuur:
-
cultuuruitingen: architectuur, theater, beeldhouwkunst;
-
maatschappelijke fenomenen: de organisatievormen, aandacht voor de precieze

formulering in het recht en in het godsdienstig ritueel.
	ICO

	Nr.
	Leerplandoelstelling en leerinhoud
	Code
	B/U
	Didactische wenken en hulpmiddelen
	Link

	35
	Aan de hand van taal en cultuur de identiteit en diversiteit van de Romeinse samenleving kunnen aantonen en toelichten.
	SET 24

	B
	
	

	
	

Aspecten van de multiculturele samenleving in Rome.
	In de tweede graad gaven de leerlingen reeds concrete voorbeelden van de diversiteit van de Romeinse samenleving.
Bv.: Juvenalis - Satire III
	

ICO

	36
	De beeldvorming van de Romeinen over zichzelf en over andere samenlevingen kunnen beschrijven en vergelijken met hedendaagse beeldvorming over andere culturen.
	SET 23

	B
	
	

	
	
Houding van de Romeinen tegenover andere samenlevingen.
Hedendaagse beeldvorming over andere culturen.
	Deze doelstelling kwam ook al aan bod bij de auteurs in de tweede graad.
Bv.: Griekse, Germaanse, Gallische, Noord-Afrikaanse samenlevingen.
O.a.:
-
invloed van de media op de hedendaagse beeldvorming laten aangeven.
-
rol van de economische en politieke situatie bij de beeldvorming over de eigen en

andere culturen.
	
ICO

GES

	37
	In de bewerking of verwerking van antieke cultuuruitingen tijdgebonden accenten kunnen vaststellen.
	SET 25

	B
	
	

	
	Tijdgebonden accenten in bewerkingen of verwerkingen van antieke cultuuruitingen.

	In de tweede graad leerden de leerlingen voorbeelden van doorwerking herkennen, aangeven en opzoeken.

Tijdgebonden accenten: bv.: voorstelling van personages uit de Romeinse cultuur in beelden (Renaissance, barok), schilderkunst, tapijtkunst, muziek (opera, Carl Orff – Carmina Catulli), film.
	

7
Het gebruik van informatie- en communicatietechnologie (ICT)

7.1
Instructie, differentiatie en remediëring met behulp van ICT
ICT kan het lesgeven ondersteunen. ICT biedt immers de mogelijkheid om bepaalde leerinhouden op verschillende manieren voor te stellen en aan te brengen via tekst, geluid, stilstaand en bewegend beeld.

Bepaalde programma’s verhogen het inzicht d.m.v. visualisatie, simulatie, door schema’s op te bouwen, iets wat zonder computer maar in beperkte mate mogelijk is.

Sommige softwareprogramma’s zijn interactief zodat een meer geïndividualiseerd leerproces kan worden doorlopen. De leerling kan dan op eigen tempo werken en eventueel een eigen parcours kiezen. Een aantal programma’s oefenen vaardigheden en oplossingsstrategieën of zijn geschikt om individueel of in groep te differentiëren en te remediëren.

Via tests kan worden nagegaan in hoeverre kennis en vaardigheden verworven zijn. Dit heeft zeker voordelen als het programma een goede feedback aan de leerling geeft en toelaat op verschillende niveaus te werken.

7.2 Informatie verwerven en verwerken met ICT

Bij dit belangrijke deelaspect van ‘leren leren’ kan ICT een uitgelezen rol spelen. Er bestaan heel wat cd-roms die allerlei informatie interactief aanbieden. De informatie wordt hier op een andere manier aangeboden dan met een ‘lineaire’ informatiebron. Via de talrijke ‘links’ bouwt de leerling een individueel parcours op en komt zo tot zijn eigen ‘hypertekst’. Er zijn dus andere ‘leesstrategieën’ nodig dan bij een lineaire tekst. Om leerlingen hierbij te ondersteunen zijn gerichte zoekopdrachten en verwerkingstaken noodzakelijk (informatie ordenen, schema’s aanvullen, informatie vergelijken, verbanden leggen, woordbetekenissen afleiden, …).

Ook het internet is een onuitputtelijke bron van informatie. Om zich een weg te banen door het grote aanbod is een kritische ingesteldheid noodzakelijk. Deze houding moet aangeleerd worden. Als leerlingen binnen of buiten de klas informatie op het web zoeken, moeten ze over een aantal beoordelingscriteria voor ‘tekstmateriaal’ beschikken. Hiervoor kunnen ze met de instructiefiche in bijlage werken.

Sommige opdrachten kunnen de leerlingen van ‘huiswerksites’ plukken. Opgaven zullen met deze nieuwe realiteit moeten rekening houden, willen ze zinvol blijven: bronvermelding eisen, meer vergelijkende opdrachten, meer persoonlijke en kritische verwerking.

Aan groepsopdrachten en -eindproducten kunnen kwalitatief hogere eisen worden gesteld qua vormgeving en presentatie. Aan bepaalde opdrachten kan een mondelinge presentatie gekoppeld worden: een presentatiepakket kan hier ondersteunend werken. Samenwerken met de leerkracht (toegepaste) informatica behoort tot de mogelijkheden.

7.3
Communiceren met ICT

Een belangrijke meerwaarde voor ‘leren leren’ is dat ICT de mogelijkheid geeft aan jongeren om met elkaar te communiceren over de leerstof via e-mail of elektronische briefwisseling.
E-mail ondersteunt het samenwerken van leerlingen. Deze samenwerking kan gebeuren binnen een klas of school, maar ook met leerlingen van andere scholen in binnen- en buitenland. Een gezamenlijk interscolair project opzetten behoort tot de mogelijkheden.

Communicatie tussen leerkracht en leerling(en) is ook mogelijk: de leerkracht kan cursusmateriaal elektronisch beschikbaar stellen, voorbeelden van toets- en examenvragen, jaarplanning, … Leerlingen kunnen verslagen, huistaken e.d. elektronisch naar de leerkracht sturen.
8
Het Gelijke Onderwijskansenbeleid

“Het Gelijke Onderwijskansenbeleid (GOK) voor het gewoon secundair onderwijs wil de leer- en ontwikkelingskansen van kansarme leerlingen bevorderen, uitsluiting, segregatie en discriminatie vermijden en bijdragen tot meer sociale cohesie.” (SO/2003/01 van 31 januari 2003)

Om aan de doelstellingen van dit decreet te werken krijgen scholen met voldoende doelgroepleerlingen extra-uren leraar om een onderwijspraktijk uit te bouwen die rekening houdt met de taalachtergrond en de diversiteit van iedere leerling.

Het decreet bepaalt dat de uitbouw van een gelijkekansenbeleid in de tweede en derde graad betrekking heeft op minstens één van de volgende vijf thema’s: preventie en remediëring van studie- en gedragsproblemen, taalvaardigheidsonderwijs, intercultureel onderwijs, oriëntering bij instroom en uitstroom, leerlingen- en ouderparticipatie, of minstens één van volgende clusters: studie- en gedragsproblemen remediëren, de taalvaardigheid bij leerlingen bevorderen, een optimale studiekeuze waarborgen en het realiseren van een efficiënte studiekeuze-, stage- en schoolloopbaanbegeleiding.

Om deze thema’s en/of clusters te realiseren onderneemt de school acties vanuit een analyse van haar beginsituatie. Voor elk van de thema’s en/of clusters volgt hierna de visie die deze acties ondersteunt. Het biedt de mogelijkheid om samen met het team een doordacht beleid uit te werken dat alle leerlingen ten goede komt.

8.1 Preventie en remediëring van studie- en gedragsproblemen

Werken aan preventie en remediëring begint met het zich vormen van een zo scherp mogelijk beeld van elke leerling. Wil men studie- of gedragsproblemen voorkomen of wegwerken, dan is het van belang dat men een gedifferentieerd beeld heeft van de klasgroep zodat men tijdig zicht heeft op leerlingen die het niet goed maken in de klas. Dat veronderstelt een ‘systeem’ om elk van de leerlingen van nabij te volgen en aan die informatie ook acties te verbinden (hanteren van een evaluatie- en volgsysteem).

Een goede basisaanpak laat al veel verscheidenheid toe in activiteiten van leerlingen. Maar voor sommige leerlingen zijn nog meer specifieke ingrepen nodig om hun ontwikkeling te ondersteunen of studie- en gedragsproblemen aan te pakken.

De vastgestelde tekorten zijn aanleiding tot remediërende maatregelen waardoor de aanpak beter aansluit bij de individuele noden van leerlingen. Het is van belang om problemen te voorkomen en ze tijdig op te sporen en aan te pakken. Preventie is cruciaal. Remediëring werkt aanvullend.

8.2 Taalvaardigheidsonderwijs

Met taalvaardigheid bedoelt men het kunnen luisteren, spreken, lezen en schrijven in een natuurlijke situatie. Het gaat dus niet om kennis van de taal maar om de vaardigheid ervan. Hoe beter de taalvaardigheden, hoe beter de vaardigheden in omgang en zelfredzaamheid.

De school wordt door leerlingen echter niet altijd ervaren als een natuurlijke omgeving om taal te verwerven. Dikwijls is er een kloof tussen de schoolse en dagelijkse taalvaardigheid. De informatie die in de verschillende vakken op school wordt aangeboden om kennis, vaardigheden en attitudes te ontwikkelen, wordt uitgedrukt in een soort taal die complexer en abstracter is dan de dagelijkse omgangstaal van de leerlingen en kan voor veel leerlingen een hindernis zijn.

8.3 Intercultureel onderwijs (ICO)

ICO wil leerlingen en leerkrachten actief en effectief leren omgaan met de aanwezige diversiteit zowel in als buiten de school. Intercultureel onderwijs is geen vak apart, geen speciale onderwijsvorm, maar een rode draad doorheen de hele lespraktijk. In principe is elke klas, elke school en elke maatschappij multicultureel. De leerlingen, leerkrachten, ouders en alle andere betrokkenen komen naar school met een rugzakje waarin ervaringen, waarden, kennis, vaardigheden, attitudes en levensstijl geladen zijn. Intercultureel onderwijs bouwt hierop verder. Het wil een krachtige en veilige leeromgeving creëren die aansluit bij al die verschillende ervaringen. Leren van elkaar, spontane, nieuwe leermomenten en betekenissen opdoen zullen dan ook in een interculturele leeromgeving te vinden zijn.

Hierdoor zullen leerlingen meer aan leren toekomen en wordt hun zelfbeeld positiever benaderd. Vandaar dat intercultureel onderwijs ook ten goede komt aan leerprestaties van leerlingen.

8.4 Oriëntering bij instroom en uitstroom

Een belangrijk aandachtspunt in modern, hedendaags onderwijs is de zorg voor een verticale samenhang. Dit wil zeggen dat leerlingen, jongeren en hun ouders begeleid moeten worden in de schoolloopbaan. Vanuit deze studierichting wordt meer en meer geopteerd voor een ontwikkelingsgerichte benadering waarbij de overgangen tussen basis en secundair onderwijs eerste graad, tussen de verschillende graden in het secundair onderwijs en tussen secundair en hoger onderwijs meer aandacht krijgen. De school kan daarbij doelstellingen en concrete acties uitwerken die flexibele overgangen op deze sleutelmomenten, begeleiding van leerlingen op het vlak van leren leren en zelfsturend leren en ondersteuning van ouders en jongeren in het keuzeproces, voor ogen hebben.

8.5 Leerlingen- en ouderparticipatie

Leerlingenparticipatie biedt de school de mogelijkheid communicatie tussen leerlingen en volwassenen te realiseren. Hierbij is het belangrijk dat leerkrachten de leerlingen als volwaardige partners respecteren. Dit is bovendien een oefening in verantwoord burgerschap.

Als jongeren echt participeren op school wordt het leerproces intenser. Leerlingen die het gevoel hebben dat ze zelf school maken en iets kunnen realiseren tonen meer respect. In die zin betekent participatie ook preventie van probleemgedrag.

Door ouderparticipatie wordt gestreefd naar een participatieve schoolcultuur, waarin ouders samen met alle betrokkenen in de school invulling geven aan hun rol binnen ontwikkeling en vorming. Samenwerken en zo gezamenlijk kansen creëren voor alle leerlingen is in deze studierichting niet weg te denken. Door deze samenwerking verzekeren alle betrokkenen gezamenlijk de sociale ondersteuning van de leerlingen, zodat deze beter en zelfstandiger kunnen functioneren binnen de school en daarbuiten.

ALGEMEEN BESLUIT

GOK is geen geïsoleerd gegeven. Het leerplan biedt de mogelijkheid om de meeste doelstellingen te realiseren. Zowel met leerplandoelstellingen als met de didactische wenken kunnen linken gelegd worden naar de meeste thema’s van de GOK-werking. Deze linken kunnen opgespoord worden via verwijzingen naar en andere werkpunten. De verwijzingen gebeuren als volgt in hoofdstuk 6:

ICO: intercultureel onderwijs, taalvaardigheid, socio-emotionele ontwikkeling;
TA.BE: taalbeleid, taalvaardigheid.
9
Taalbeleid

Naast de aandacht voor de vakinhoud is er tijdens alle lessen ook aandacht voor de taal waarmee de vakinhoud wordt overgebracht en verwerkt: van taalgericht vakonderwijs worden alle leerlingen beter.

Bij taalgericht vakonderwijs luisteren leerlingen niet alleen, ze krijgen ook uiteenlopende tekstsoorten aangeboden: opdrachten, gebruiksaanwijzingen, teksten uit boeken, maar ook uit tijdschriften, van internetsites, mondeling of schriftelijk, geïllustreerd, audiovisueel, … Bovendien voeren de leerlingen taken uit die hen helpen om verbanden te leggen tussen woorden en begrippen. Ze lezen en luisteren niet alleen, maar ze doen ook zoveel mogelijk. Ze komen zelf uitgebreid aan het woord.

9.1 Lessen en lesmateriaal taalgericht maken

In het algemeen kan men stellen dat een didactiek die de leerlingen activeert, aanzet tot taalproductie: gebruik werkvormen die de leerlingen aanzetten tot onderlinge interactie. Allerlei vormen van groepswerk kan je terugvinden in de kolom didactische wenken bij het leerplan. Werk samen met de leerkracht Nederlands i.v.m. de aangeleerde lees-, luister-, spreek- en schrijfstrategieën: als leerlingen herkennen dat de aanpak in Nederlands ook vereist wordt bij de andere vakken, zullen deze leerstrategieën voor hen beter renderen (zie instructiekaarten ‘lezen’, ‘luisteren’, ‘spreken’ en ‘schrijven’ in bijlage).

9.2
Enkele tips

-
Leg moeilijke woorden en vaktermen uit: geef heldere definities, gebruik non-verbale middelen, geef synoniemen of tegengestelden (of laat ze geven), laat de betekenis van woorden raden (uit de context afleiden), laat informatie in een schema zetten, herhaal samen schooltaal (woorden zoals ‘veronderstel’, …).

-
Naast vaktaal moet je er ook op letten welke schooltaal de leerlingen moeten verwerven en oefenen: beschrijven, identificeren, classificeren, ordenen, definiëren, oorzaak en gevolg bepalen, een proces volgen en uitvoeren.

Bijvoorbeeld om een rangorde te bepalen moeten de leerlingen in begrippen ‘groter, meer omvattend …’ kunnen denken en spreken. Voor het bepalen van oorzaak en gevolg moet een leerling ‘als …dan’-redeneringen kunnen uitvoeren.

-
Bedenk een activiteit die uit een schema is af te leiden (tekstdelen bij het schema brengen, sleutelwoorden aanbrengen, schema verwoorden).

-
Bedenk een activiteit waardoor leerlingen schema’s leren onthouden en reproduceren. Laat leerlingen hierbij samenwerken en maak de opdracht toepasbaar in andere reële contexten.

-
Laat leerlingen elkaar beoordelen, laat ze na de toets bespreken wat ze geleerd hebben, hoe ze dit aanpakten en hoe ze hun aanpak kunnen bijsturen.

-
Bij groepswerk moeten de leerlingen elk afzonderlijk een bijdrage leveren. Bij zo’n opdracht moeten ze gestimuleerd worden om de taal actief te gebruiken. Dit kan door elk groepslid een rol te geven met een eigen opdracht: gespreksleider, tijdbewaker, verslaggever, procesbewaker, materiaalmeester, … tijdens het groepswerk, bij de besluitvorming en bij de presentatie van de opdracht.

-
Leer de leerlingen de leerstof in eigen woorden omzetten.

-
Geef bij aanvang de structuur van de les op het bord weer, laat dit overzicht de hele les staan.

-
Bekijk de structuur van het handboek (of de cursus) met de leerlingen bij aanvang van het schooljaar; duid aan hoe deze structuur hen kan helpen bij het leren.

-
Bekijk de ‘buitenkant’ van teksten (lay-out, illustraties, …), laat de betekenis ervan verwoorden.

-
Laat de leerlingen actief met de schriftelijke leerstof bezig zijn: laat samenvatten, in een schema zetten.

-
Maak leerlingen duidelijk wat er bij een vraag (bv. op een toets) van hen verwacht wordt: beschrijven, ordenen, verbanden leggen, oordeel weergeven, …

10 Evaluatie

Een belangrijk maar moeilijk element in het onderwijsproces is het evalueren. Wat evalueren we? Hoe evalueren we? Weten de leerlingen dat?

Evalueren heeft zowel een productgericht als een procesmatig karakter. Niet alleen het resultaat dat door de leerling wordt bereikt, maar ook de weg daarheen is belangrijk.

Procesevaluatie wil bijdragen tot de evaluatie van het zelfstandig denken en handelen van leerlingen. Ze geeft aan leerkrachten de mogelijkheid om het leerproces van de leerlingen van dichtbij te volgen en indien nodig bij te sturen of te differentiëren.

Ze geeft aan ouders de kans om een reëel beeld te verkrijgen van de schoolse vorderingen van hun kinderen en hen eventueel te ondersteunen in hun leerproces.

Evaluatie bepaalt in grote mate hoe de leerlingen naar het vak zullen kijken, toetsing stuurt a.h.w. het ‘leren leren’. Het is dus uitermate belangrijk dat leerlingen steeds de bedoeling van de les weten, er zelf een duidelijke structuur in zien en dat ze vooral weten wat en hoe er getoetst zal worden.

10.1
Eigenschappen van goede evaluatie

Planmatigheid

De leerlingen en hun ouders weten op welk moment er wordt geëvalueerd.

Dit betekent niet dat elk evaluatiemoment moet worden aangekondigd: men kan onverwachts bepaalde zaken toetsen, mits iedereen weet dat zoiets tot de mogelijkheden behoort.

Voorspelbaarheid

Het zgn. ‘test as you teach’-principe, de leerlingen hebben een zicht op de manier waarop wordt geëvalueerd en dit zowel voor dagelijks werk als voor de proefwerken. De opdrachten komen overeen met de doelstellingen en de onderwijsmethode. Verrassingen zijn slechts zinvol, indien ze als stimulans overkomen.

Efficiëntie

Evalueren is een noodzakelijk deel van het didactisch proces, maar geen doel op zich.

Evaluatie moet gezien worden als een middel om de leerlingen beter te begeleiden bij hun studies en geeft de mogelijkheid tot een meer geïndividualiseerde begeleiding. Het evaluatiebeleid van de school richt zich op de responsabilisering van de leerlingen.

Snelle verwerking

Om te kunnen remediëren hebben leraar en leerlingen binnen de kortste tijd de resultaten in handen.

Validiteit

Evaluatie levert zo objectief en volledig mogelijke gegevens over de vorderingen van elke leerling. De diversiteit van het aangeleerde komt aan bod, de verschillende onderdelen van elk vak worden geëvalueerd.

Relevantie

Enkel persoonlijk werk wordt beoordeeld.

Het belang van de quotering van taken dient afgewogen te worden t.o.v. de totale evaluatie.

Groepswerk dient regelmatig te worden opgevolgd door de leraar om te controleren of ieder lid van de groep een bijdrage levert.

Diversificatie

Niet enkel het cognitieve wordt geëvalueerd, ook vaardigheden en vakattitudes komen in aanmerking. Dit moet niet noodzakelijk via een cijfer, het kan ook in woorden vermeld worden; belangrijk is het feit dat er degelijke afspraken gelden.

Voor het rapportcijfer wordt gesteund op verscheidene resultaten van evaluatie. Een rapportcijfer is niet uitsluitend het rekenkundig gemiddelde van presentatiecijfers.

Procesmatig

Evaluatie wordt bij voorkeur procesmatig opgevat, er is een systematische progressie in de opbouw van kennis, inzicht, vaardigheden en vakattitudes.

Objectiviteit

Als evaluatie planmatig, voorspelbaar, efficiënt, valide, relevant en gediversifieerd is, kan men stellen dat de leerkrachten en de school de objectiviteit bij het evalueren maximaal benaderen en dat ze streven naar een optimale professionaliteit.

10.2 Coherente evaluatie

Een rendabel leerproces hangt af van de gerichtheid op het einddoel en de concrete evaluatieopdrachten die daaraan verbonden zijn, m.a.w. het einddoel gebruiken om het didactisch proces tot een goed einde te brengen.

Een doordachte evaluatie van het proces:

-
is een weergave van de mate waarin doelstellingen bereikt zijn;
-
toont aan iedere betrokken leerkracht hoe elke leerling evolueert;
-
schept ruimte voor bijsturing, remediëring en differentiatie;
-
betrekt de leerlingen bij de evaluatie van het eigen leerproces;
-
motiveert leerlingen voor de bijsturing van het eigen leerproces;
-
evalueert niet enkel op opgedane kennis, maar ook het proces dat nodig was om

inzichten, vaardigheden en attitudes te bereiken.

Beoordelen vanuit doelstellingen

Wanneer men beoordeelt vanuit doelstellingen, is de beoordelingsvraag niet: ‘Welk cijfer of welk percentage behaalt de leerling op de toets?’, maar wel: ‘Wat kent of kan de leerling? Beheerst de leerling op voldoende wijze de leerdoelen?’

Hierbij wordt nagegaan in welke mate de leerling de vooropgestelde leerdoelen heeft bereikt.

Dit is maar mogelijk als de leerdoelen vooraf duidelijk, concreet en specifiek omschreven zijn.

Het geeft de leerkracht ook de mogelijkheid voor zichzelf na te gaan in welke mate hij/zij de leerdoelen heeft helpen bereiken. Hij/zij kan zo informatie bekomen over de kwaliteit van het didactisch proces in de klas.

Vorderingsgerichte evaluatie

Een vorderingsgerichte evaluatie onderzoekt in welke mate de leerling vorderingen heeft gemaakt t.o.v. zijn prestaties op een vroeger tijdstip.

De leerling krijgt een beeld van de eigen progressie.

De leerkracht krijgt informatie over de vorderingen van de leerlingen en aanwijzingen waar eventueel bijgestuurd of geremedieerd moet worden.

Een goed uitgebalanceerd vorderingsplan is een bruikbaar instrument op de begeleidende klassenraad en is een duidelijke weergave van het kennen en kunnen van leerlingen.

10.4.1 Permanente evaluatie

Evalueren van vaardigheden en attitudes

Vaardigheden kan men beschouwen als welbepaalde methodes, strategieën, werkwijzen, procédés die men gebruikt om probleemstellingen (taken of opdrachten) op te lossen.

-
Algemene vaardigheden zoals experimenteren, observeren, beoordelen, controleren,
plannen, … zijn vaardigheden die ook in andere vakken voorkomen en dus
vakoverschrijdend zijn.

-
Vakvaardigheden zoals basisprincipes uitvoeren, planning uitvoeren, techniek toepassen, …
zijn vaardigheden die meer specifiek zijn voor het vak en dus meer vakgebonden.

Attitudes zijn algemene sociale houdingen, het kunnen ook beroepshoudingen of houdingen eigen aan een vak zijn. Het evalueren van attitudes is gevoelige materie. Nochtans moet het voor de leerlingen duidelijk zijn dat zij op vakgebonden attitudes kunnen/zullen worden geëvalueerd. Deze attitudes staan in het leerplan vermeld en kunnen te maken hebben met bv. stiptheid, zorg, luisterbereidheid, inzet, kunnen samenwerken, tegen een deadline kunnen werken.

Ook hier geldt het principe van de voorspelbaarheid voor de leerlingen. Zij moeten vooraf weten welke vaardigheden en attitudes voor evaluatie in aanmerking zullen komen.

Permanent evalueren betekent ook:

-
observeren;
-
feedback geven;
-
een goede relatie tussen de leerkracht en de leerling bewerken;
-
differentiëren;
-
remediëren;
-
doelgerichte vragen stellen;
-
meten, beoordelen, beslissen;
-
rapporteren;
-
teamoverleg inbouwen;
-
efficiënt klassenraad houden.

Permanent evalueren kan verwerkt worden in een document dat tegelijkertijd bruikbaar is

-
voor de begeleidende klassenraad;
-
voor de delibererende klassenraad;

-
om de resultaten van de GIP(GP) te beoordelen;
-
om de beginsituatie van de leerling te bepalen;
-
om de leerlingen te betrekken bij de evaluatie (zelfevaluatie);
-
om remediërend te werken met leerlingen;
-
voor de rapportering naar de ouders;
-
om de evolutie en resultaten van de leerlingbegeleiding weer te geven;

10.4
Evaluatie in het curriculum

10.4.1
De leerstof

10.4.1.1 Vocabularium

Tot de vereiste kennis behoren de frequente Latijnse woorden uit de behandelde teksten en hun specifieke kenmerken, alsook Latijnse woorden waarvan de betekenis op grond van hun samenstelling (bv. een samengesteld werkwoord) of hun specifieke vorm (bv. similitudo) uit één of meer andere gekende Latijnse woorden kan worden afgeleid.

De lexicale kennis wordt progressief opgebouwd via de behandelde teksten. In elk leerjaar wordt ook de leerstof van de vorige leerjaren als parate kennis vereist.

Zie ook hoofdstuk 5.4 ‘Vakdidactiek in het curriculum’ (5.4.8).

10.4.1.2 Grammatica

Tot de vereiste kennis behoort alleen de basisleerstof. De grammaticale kennis wordt progressief opgebouwd via de behandelde teksten. In elk leerjaar wordt de leerstof van de vorige leerjaren als parate kennis vereist.

Grammatica wordt niet geëvalueerd als doel op zich, maar met het oog op tekstbegrip.

Zie ook hoofdstuk 5.4 ‘Vakdidactiek in het curriculum’ (5.4.5).

10.4.1.3
Historische en culturele items

Historische items: de hoofdperiodes van de Romeinse geschiedenis en de noodzakelijke chronologische gegevens. De klemtoon wordt gelegd op de hoofdlijnen van de politieke en sociale evolutie en op de leefwereld van de oudheid.

Culturele items: de items die naar aanleiding van de behandelde teksten in de lessen aan bod zijn gekomen.

Zie ook hoofdstuk 5.4 ‘Vakdidactiek in het curriculum’ (5.4.9).

10.4.2 Teksten

In alle leerjaren komen behandelde teksten (a-teksten) aan bod in de evaluatie. De leerkracht waakt erover niet alleen reproductievragen te stellen, maar ook vragen die behoren tot de hogere taxonomische niveaus. Dit veronderstelt dat de leerlingen in de loop van het jaar met dit soort vragen vertrouwd werden gemaakt.

Om te toetsen of de leerlingen in staat zijn zelfstandig tot tekstbegrip te komen, worden ook niet-behandelde teksten (b-teksten) bij de evaluatie aangeboden. Dit gebeurt liefst vanaf het eerste leerjaar. De leerkracht past echter de aard van de opgave aan de vorderingen van de leerlingen aan.

Hij/zij houdt hierbij rekening met parameters als de moeilijkheidsgraad, de lengte van de tekst, de aangeboden ondersteuning en de aard van de uit te voeren opdracht (bv. inhoudsvragen beantwoorden, een stukje vertalen of parafraseren, …).

Zie ook hoofdstuk 5.4 ‘Vakdidactiek in het curriculum’ (5.4.1 en 5.4.3).

10.4.2
De aard van de evaluaties

10.4.2.1 Dagelijks werk

Kleinere evaluatiebeurten (mondeling of schriftelijk) gaan over een onderdeel van de leerstof (vocabularium, grammatica, een geschiedkundig of cultureel item, een afzonderlijke tekst of een tekstonderdeel).

Grotere evaluatiebeurten (schriftelijk) gaan over behandelde teksten, niet-behandelde teksten, vocabularium, grammatica, historische en culturele items (zie 10.3.1).

De aspecten grammatica en vocabularium moeten niet afzonderlijk worden getoetst, maar komen geïntegreerd aan bod bij de toetsing van tekstbegrip. Grammatica wordt functioneel getoetst als betekenisgever.

· Het examen

Het examen verloopt naar analogie met het dagelijks werk.

Het staat de leerkracht vrij, indien de behandelde teksten te talrijk zijn, voor een examen een aantal ervan uit de examenleerstof weg te laten.

Ook op het examen worden vragen gesteld van verschillende taxonomische niveaus.

10.4.3
De verschillende vragenniveaus

10.4.3.1
Kennis

Kennisvragen betreffen de reproductie van parate kennis, zoals woordbetekenissen, verbuigingen, vervoegingen, grammaticale regels en methodes, historische en culturele gegevens, …
10.4.3.2

Begrip

Begripsvragen peilen naar het inzicht van de leerlingen. Hiertoe behoren:

-
de letterlijke omzetting van een tekst(gedeelte);

-
de interpretatie van een tekst(gedeelte):

.
de basisbetekenis van een woord aanpassen aan de context;

.
tekstinhouden persoonlijk kunnen weergeven;

.
de kerngedachte van een zin of een tekst kunnen geven;

.
de overgang van een basis- naar een contextuele woordbetekenis verklaren;

.
beeldspraak uitleggen.

-
extrapolatie of aanvulling van verwoording of inhoud:

.
verzwegen woorden (bv. hoofdwerkwoorden, hulpwerkwoorden, woorden in parallelle

constructies) kunnen aanduiden;

.
een woordspeling of een complexe formulering kunnen verduidelijken;

.
onderstelde of verzwegen inhouden kunnen duiden.

· Toepassing

In staat zijn een bepaald probleem via de keuze van de juiste werkwijze (bv. een grammaticale regel, de methode om de gedachtegang van een hoofdstuk te bepalen, …) correct op te lossen.

Elementen uit een toepassingsgebied determineren en de toepassing uitvoeren:

-
een éénduidige vorm determineren en verklaren;

-
een zin in logisch-grammaticale groepen indelen;

-
op zichzelf duidelijke afhankelijke zinnen herkennen en benoemen;

-
een vers in een bepaald ritme klasseren en scanderen;

-
de relatie leggen tussen inhouden van een gelezen tekst en gebeurtenissen of situaties uit andere periodes (bv. een tekst actualiseren).

· Analyse

In het algemeen is analyse de ontleding van een gegeven in zijn samenstellende elementen, het ontdekken van de relaties tussen die elementen en het achterhalen van de organisatieprincipes van het geheel. Analyse is niet enkel noodzakelijk bij teksten, maar ook bij culturele en historische items. Tot de analyse behoren

Verklaring: relaties van grammaticale, logische of andere (bv. oorzakelijke) aard opsporen en daardoor elementen verklaren:

-
een meerduidige vorm in een context determineren en verklaren;

-
de aard van bv. ut, dum, cum bepalen aan de hand van het betreffende werkwoord;

-
de structuur geven van een samengestelde zin;

-
de onderlinge relaties tussen bijzinnen expliciteren;

-
een activiteit van een persoon verklaren;

-
de relatie bepalen tussen historische gegevens, bv. de relatie tussen politieke Romeinse
structuren en de revolte van de plebejers;

-
de verschillende elementen van een redenering onderscheiden en de relatie ertussen
bepalen.

Inductie: uit de analyse van gegevens opklimmen tot een algemeen principe, via interpretatie, veralgemening, gevolgtrekking:

-
uit een (aantal) voorbeeld(en) een regel formuleren;

-
uit uiterlijke tekens (kledij, gedrag, spreken, mimiek, …) iemands sociale status kunnen
afleiden;

-
uit de manier waarop een historicus bepaalde zaken bespreekt, zijn standpunt ter zake
bepalen en zijn werkwijze beoordelen.

Deductie: de aanwijzingen opsporen die aan de basis liggen van een bepaald verschijnsel:

-
in een tekst de zaken aanduiden die wijzen op een bepaalde karaktertrek van een
personage;

-
in een historische situatie de elementen aanduiden die deel uitmaken van die situatie.

· Synthese

Synthese bestaat erin vanuit de samenvoeging van elementen uit externe bronnen en vanuit eigen inbreng te komen tot structuren en patronen die daarvóór niet in die vorm bestonden.

Predictie: in staat zijn uit behandelde elementen en eigen informatie of logische redenering te voorspellen wat in een tekst nog gaat gebeuren.

Problem solving: een probleem oplossen op basis van tekstgegevens en van eigen inbreng (bv. een niet in de klas behandelde tekst begrijpen door interne gegevens en eigen kennis).

Originaliteits- of creativiteitsopgaven: n.a.v. een behandelde tekst iets nieuws bedenken of uitvoeren:

-
een goede titel geven aan een tekst;

-
een tekst creatief weergeven, bv. een passage uit een epos omzetten in een theatertekst;

-
een verhaal maken volgens de structuur van een gelezen verhaal;

-
argumenten pro en contra een bepaalde stelling formuleren;

-
concrete zaken aanpakken betreffende een gelezen tekst: eigen tekeningen, collages, voordracht, theaterstukje, …

10.4.3.6
Waardebepaling

Deze bestaat erin een eigen gemotiveerd standpunt in te nemen t.o.v. gegevens uit een tekst, historische gebeurtenissen en culturele verschijnselen. Dit omvat:

-
een eigen standpunt innemen en motiveren;

-
een oordeel geven over een opvatting, enz.;

-
een oordeel geven over de manier waarop een personage een probleem oplost;

-
een oordeel geven over de kwaliteit van een gegeven (manier waarop een auteur een
probleem behandelt, aard van een redenering, artistieke kwaliteit, enz.).
(10-5) Beschrijving van verschillende soorten toetsen

Formatieve toetsen

Als tussentijdse informatie over het verloop van het leerproces. Ook diagnostische toetsen genoemd.

Summatieve toetsen

Toetsen aan het eind van een studieonderdeel of eindtoetsen. Hieronder vallen o.a. criteriumtoetsen of normtoetsen. Kenmerkend voor criteriumtoetsen zijn de vooraf duidelijk geformuleerde prestatiecriteria. Een normtoets is een ‘relatieve’ toets: de criteria waaraan de leerlingen moeten voldoen, worden achteraf bepaald, nadat de toetsresultaten van alle leerlingen bekend zijn.

Gesloten schriftelijke toetsen

Onder een gesloten schriftelijke toets verstaan we een opgave waarbij de leerling uit een beperkt aantal mogelijke antwoorden het goede of relatief beste antwoord kan kiezen. De betrouwbaarheid van gesloten toetsen stijgt wanneer het aantal vragen toeneemt.

Leerlingen moeten goed kunnen lezen.

Open schriftelijke toetsen

Open schriftelijke toetsen vragen van de leerling zelf het antwoord te formuleren.

Leerlingen moeten goed kunnen schrijven.

Meerkeuzetoetsen

Een meerkeuzevraag bestaat uit een ‘stam’ en twee of meer ‘alternatieven’, waarbij er één of meer goede antwoorden mogelijk zijn.

Fout-juist-toetsen

Bij fout-juistvragen geeft de leerling antwoord op een gestelde vraag door te kiezen uit de antwoordmogelijkheden ‘ja’ of ‘nee’.
Deze vraagvorm kan alleen in zeer grote aantallen worden gebruikt.

Bij de beoordeling is het over het algemeen zo, dat goede antwoorden punten opleveren, vraagtekens niets en foute antwoorden negatieve punten.

Matchingtoetsen

Dit type keuzetoets is bruikbaar in die gevallen waarbij zaken in ‘paren’ voorkomen, en waarbij van de leerling het nodige onderscheidingsvermogen met betrekking tot juiste en onjuiste combinaties mag worden verwacht.

Invul- en aanvultoetsen

Bij invul- en aanvultoetsen valt meestal niet veel meer te raden. Bijvoorbeeld: “In …

(jaartal) werd de Vrede van Münster ondertekend”.

Vraag je naar argumentaties, dan worden de vragen snel meerduidig of onbegrijpelijk.

De open plaatsen bij deze vragen worden door puntjes aangegeven. Gebruik bij iedere vorm evenveel punten om geen onbedoelde aanwijzingen te geven.

Rangschikkingstoetsen

De leerlingen moeten een rangschikking geven op grond van een bepaald criterium,

bijvoorbeeld de chronologische volgorde. Bijvoorbeeld: “De volgende gebeurtenissen uit de Nieuwste Tijd staan in een verkeerde tijdsvolgorde. Geef de juiste volgorde met een cijfer

(1-5) aan”.

Eendimensionale sorteertoetsen

De leerlingen moeten de juiste combinaties uit twee rijen bij elkaar plaatsen.

Tweedimensionale sorteertoetsen

De leerlingen krijgen een matrix aangeboden waarbij ze op een derde kenmerk moeten sorteren. Bijvoorbeeld een matrix met een tijdsas en een as waarop de verschillende maatschappelijke verhoudingen voorkomen. De leerling moet gegeven voorbeelden uit verschillende samenlevingen in de juiste cel op de matrix kunnen plaatsen.

Hier kan nadien een antwoordsleutel worden gebruikt.

Toetsen met verklarende vragen

Waarom?

Herken je …?

Leg … uit?

Hoe gaat …?

Toetsen met vergelijkingsvragen

Welke relatie kun je ontdekken met de visie van X?

Hoe zie je … (nieuw voorbeeld) in het licht van de theorie van Y?

Standpuntuitlokkende toetsen

Ben je het daarmee eens?

Kan je de interpretatie van de andere nuanceren en hoe dan wel?

Kan je je inleven in het gedrag van de ander? Hoe zie je dat?

Kort-antwoordtoetsen

De antwoorden bij deze toetsvragen zijn kort. Men kan deze vragen in formuliervorm presenteren. Kort-antwoordvragen hebben het voordeel (in tegenstelling tot essayvragen) dat een lang antwoord waarin vast en zeker wel iets goeds schuilt, onmogelijk is. Bijvoorbeeld: “Geef drie redenen waarom Spanjaarden in de 16de eeuw naar Amerika trokken (maximaal tien woorden per reden)”.

Toetsen door middel van een pijlendiagram

Leerlingen kunnen begrippen invullen in een vooraf getekend pijlendiagram of kunnen gevraagd worden om pijlen te trekken tussen bepaalde begrippen. Hier wordt getoetst of de leerlingen bepaalde relaties correct kunnen leggen.

Toetsen door middel van schema’s

De leerlingen moeten een opgelegde tekst schematiseren. Met deze toetsopdracht kan gekeken worden of de leerlingen een schema of een boomstructuur van een tekst kunnen maken. Hierbij kan worden nagegaan of ze hoofd- en bijzaken kunnen onderscheiden, of ze relaties kunnen leggen, en of ze inzicht hebben in bijvoorbeeld processen en structuren.

Toetsen met niet-begrenzende essay- of opstelvragen

Het aantal essayvragen dat in één toets kan worden gesteld is heel beperkt. Essayvragen nodigen meestal uit tot uitvoerige antwoorden. Ook als men vraagt naar een beknopt antwoord blijft dit vaag: wat is beknopt?

Essayvragen belonen leerlingen die stilistische vaardigheden beheersen.

Voor irrelevante toevoegingen kan men punten aftrekken.

Toetsen met begrenzende essay- of opstelvragen

In de essayvraag wordt duidelijk gemaakt wat van de leerling wordt verwacht.

Niet ‘bespreek …’, maar geef een puntsgewijze argumentatie (vijf argumenten), geef vier voor- en vier nadelen, geef drie praktische toepassingen.

Geef als het kan ook aan uit hoeveel regels, woorden of zinnen elk antwoord maximaal mag bestaan.

Toetsen door middel van voorbeelden

Leerlingen krijgen bepaalde begrippen waarbij ze telkens een toepasbaar voorbeeld moeten formuleren. Het gaat hier om het toetsen van inzicht en het kunnen toepassen van bepaalde begrippen.

Toetsen door middel van probleemverkenning

Leerlingen bevragen een tekst of een beeld. Het is de bedoeling dat ze vragen formuleren m.b.t. de tekst. Vooraf formuleert de beoordelaar in een modelantwoord het soort vragen dat aan de tekst moet worden gesteld. Op die manier kan men bijvoorbeeld zien of de leerlingen een tekst kunnen analyseren.

Toetsen door middel van (probleem)stellingen

Leerlingen zoeken een titel voor een tekst onder de vorm van een stelling (spanning) of een probleemstelling.

Toetsen door middel van een verslag

Bijvoorbeeld een verslag maken van een bekeken programma, of van een video, of film, of van een afgenomen interview.

Hier kan men richting geven door duidelijke instructies te formuleren.

Schriftelijke werkstukken

De bedoeling van een werkstuk is dat de leerling met de productie ervan een zekere mate van zelfstandigheid aan de dag legt. Werkstukken zijn toetsen waar bij het maken nog veel geleerd wordt. In dat opzicht onderscheiden ze zich van veel andere toetsvormen.

Beoordeling van deze toetsvorm is niet eenvoudig, het best werkt men met een meerhoofdige beoordeling.

Niet-schriftelijke werkstukken

Gezien het zware accent dat schrijven en spreken op school al krijgen, valt er ook bij toetsing heel wat te zeggen voor ‘doe-werkstukken’. Het kan bijvoorbeeld gaan om een collage van krantenknipsels of een uitbeelding van een samenleving of een fotosessie.

Portfolio

Een portfolio is een verzamelmap die zichtbare informatie geeft over de persoonlijke prestaties en ervaringen van de leerlingen. Er zijn exemplarische portfolio’s die alleen voorbeelden van representatief werk inhouden, er zijn productportfolio’s die alleen producten van het leerproces inhouden en er zijn procesportfolio’s die zowel voorbeelden van representatief werk als een procesverslag (reflectieverslag geschreven door de leerling) inhouden.

Deze vorm van toetsing vraagt veel individuele begeleiding door de leerkracht gegeven, bijvoorbeeld bij het opstellen van de rubrieken in de portfolio. Die rubrieken moeten aangepast zijn aan het individuele leerlingenprofiel.

Mondelinge toetsen

Mondelinge overhoringen bestaan vaak uit allerlei soorten vragen die door de leraar door elkaar worden gesteld (inzicht, evaluatie, verbanden, …). Alleen als een mondelinge overhoring heel secuur is voorbereid kan een goede representativiteit worden verkregen. Men moet zich als beoordelaar wel aan de vragen houden en zich niet laten verleiden om op afleidingsstrategieën van leerlingen in te gaan. De mondelinge toets is onmisbaar daar waar men de spreekvaardigheid wil toetsen.

Presentatie of spreekbeurt

Een mondelinge voorstelling van een werkstuk. Belangrijk is aan te geven wat in de presentatie wordt verwacht, hoeveel tijd ter beschikking staat, en op welke criteria wordt beoordeeld (zowel inhoudelijk als communicatief).

Handelingstoetsen

Men gaat een bepaalde handeling beschrijven. Bijvoorbeeld: “Op welke manier kan ik de informatiebronnen voor mijn werkstuk vinden? Hoe kan ik te werk gaan? Er kan ook worden geëvalueerd hoe de leerling bijvoorbeeld in de bibliotheek is te werk gegaan.

Checklist of vragenlijst

Aan de hand van een vragenlijst kan men nagaan welke houding een leerling aanneemt t.o.v. bijvoorbeeld vreemdelingen. Het opstellen van deze vragen moet echter zeer zorgvuldig gebeuren. Men kan hiervoor het best bestaande gevalideerde exemplaren gebruiken.

Groepstoetsen

Groepstoetsen moeten zo worden georganiseerd dat iedere groepsdeelnemer er een controleerbaar werkzaam aandeel in levert. Vaak zijn dat vaardigheden waarin attitudes een belangrijke rol spelen en die bij groepswerk worden getoetst, bijvoorbeeld de vaardigheid ‘samenwerken’.

Toetsen door middel van discussie

Leerlingen discussiëren in een kleine groep, bijvoorbeeld door middel van een luciferspel, over een bepaalde stelling. De leerkracht observeert de leerlingen m.b.t. vooraf vastgelegde criteria (plotten van gedrag), en geeft daarop punten.

Toetsen door observaties

Observeren van gedragingen op een systematische manier met vooraf bepaalde observatietopics kan leiden tot het evalueren van bepaalde attitudes. Het gaat in dit geval om het bepalen van ‘de mate van’ of het ‘beheersingsniveau’ van die bepaalde vaardigheid door die bepaalde leerling. Deze observaties kunnen eveneens in cijfers worden uitgedrukt. Het is belangrijk dat de leerlingen weten welke gedragingen geobserveerd worden als men nadien de observaties in een cijfer wil omzetten.

10.5 Voorbeeld van gemengde evaluatie bij groepswerk
Productevaluatie
Drie leerlingen krijgen van de leerkracht voor de taak die ze in groep hebben uitgevoerd 60%.

Procesevaluatie (voor het groepswerk)

Leerlingen kunnen dan bepalen wie meer of minder heeft meegewerkt aan het resultaat van het groepswerk.

Leerlingen verdelen 180 eenheden (60% x 3 leerlingen) na discussie over de criteria.

	
	Leerling 1
	Leerling 2
	Leerling 3

	Leerling 1 geeft
	80
	40
	60

	Leerling 2 geeft
	60
	60
	60

	Leerling 3 geeft
	70
	50
	60

Product- en procesevaluatie

Leerling 1 krijgt {(80 + 60 + 70) / 3 =} 70%

Leerling 2 krijgt {(40 + 60 + 50) / 3 =} 50%

Leerling 3 krijgt {(60 + 60 + 60) / 3 =} 60%

10.6 Evaluatiecriteria voor groepswerk

Naam
……..

Klas
……..

Vak
……..

	

Taken

Attitudes
	
	
	
	
	
	
	
	
	

	Inzet
1 Doet meer dan gevraagd wordt
(werkt geconcentreerd, probeert elke taak
tot een goed einde te brengen, heeft een
zeer goed werktempo).
2 Doet wat gevraagd wordt
(werkt aan een rustig tempo, neemt bij
problemen een afwachtende houding aan,
als de leraar niet in de buurt is, vermindert
zijn initiatief)
3 Moet regelmatig aangepord worden
(is eerder passief, werkt traag, is vlug
afgeleid)
4 Doet zijn deel van de opdracht niet
(is totaal niet geïnteresseerd, heeft een
afkeer van werken, wijst hulp van de hand)
	
	
	
	
	
	
	
	
	

	Samenwerking
1 Is zeer behulpzaam en betrouwbaar
(is vriendelijk en beleefd, heeft een zeer
verzorgd taalgebruik, houdt steeds rekening
met anderen)
2 Luistert naar anderen
(aanvaardt kritiek, blijft beleefd bij
opmerkingen, kan ongelijk toegeven)
3 Luistert niet naar anderen
(aanvaardt geen kritiek, verliest gemakkelijk
zijn zelfbeheersing, is niet altijd eerlijk)
4 Is vaak agressief en onhandelbaar
(heeft gebrek aan zelfbeheersing en
gedraagt zich onbeschoft, vernielt materiaal
en stoort andere leerlingen)
	
	
	
	
	
	
	
	
	

11 Logboek voor een onderzoeksopdracht

Naam van de leerling:
……..

Vak(ken):

……..

Onderwerp:

……..

Naam verantwoordelijke leraar:
……..

Hoe, door wie werd het onderwerp bepaald:
……...

Waarom:

……...

Soort product (eindresultaat):
……..

Soort presentatie:

……..

Eventueel groepssamenstelling:
……..

AANPAK

Hulp bij:

· Taken vaststellen, verdelen, plannen:

	Taken
	Wat?
Hoe?
	Wie?
	Tegen?

	Voorbereiden:
Maak een lijst met bronnenmateriaal en geef aan waarom je deze bron selecteerde/waarom niet.
Hoe betrouwbaar is elke bron t.o.v. je onderwerp?
	
	
	

	Uitvoeren:
Selecteer, analyseer en orden je gegevens.
Geef hoofd- en bijzaken aan.
Breng structuur aan / leg verbanden / vergelijk, geef je criteria aan.
Geef voorbeelden.
	
	
	

	Rapporteren:
Geef je resultaten weer / geef de vorm aan.
	
	
	

	Evalueren: Verantwoord je resultaat.
Confronteer dit met andere standpunten.
Beoordeel je eigen leerproces.
	
	
	

· Plannen:

	Datum
	Tijd
	Plaats
	Verrichte
werkzaamheden
	Opmerkingen
	Afspraken

	
	
	
	
	
	

EVALUATIE
Je wordt beoordeeld op:

	1. Product
	Goed
	Volstaat
	Volstaat
niet

	(
vakinhoudelijk:

begrip van het onderwerp;

logische opbouw;

zinvolle conclusies;

synthese; beheersing van de materie

(eigen standpunt, kritische bespreking).

(
presentatie:

taal(gebruik);

vormgeving, lay-out;

correcte bronvermelding;

extra’s toegevoegd (documentatie,

originaliteit van de presentatie).

	
	
	

	2. Proces
	
	
	

	(
vaardigheden:

informatie verzamelen;

informatie bevragen;

werk plannen en organiseren.

(
deelname in de groep:

eerlijk verdelen van de taken;

zich houden aan gemaakte afspraken;

rekening houden met elkaars sterke

kanten;

rekening houden met elkaars

standpunten;

leiding kunnen geven;

leiding kunnen aanvaarden;

opkomen voor jezelf;

feedback kunnen geven;

kritiek kunnen aanvaarden;

bijleggen van geschillen.

	
	
	

11
Leermiddelen

· Minimale materiële vereisten

Voldoende taallokalen met gemakkelijk verplaatsbaar meubilair om interactieve werkvormen mogelijk te maken, met daarin:

-
ruimte voor aankleding (wandkaart van de Romeinse wereld, posters, foto’s, knipsels, …);

-
bord, scherm en overheadprojector;

-
tv- en videotoestel (vast of mobiel);

-
geluidsinstallatie: cassetterecorder, cd-speler;

-
geluids- en beelddragers zoals geluids- en videocassettes, cd’s, dvd’s;

-
een aantal referentiewerken: woordenboeken, grammatica’s, encyclopedie.
Lokaal met multimediacomputers en internetaansluiting toegankelijk voor de leerlingen.

11.2
Nuttige didactische hulpmiddelen

Eigen vaklokaal met multimediacomputer, met internetaansluiting.

Leerlingenbibliotheek.

Mediatheek.

12 Bibliografie

12.1 Didactiek

BLOOM, B.S.,

Taxonomie van een aantal in het onderwijs en de vorming gestelde doelen

deel I, het cognitieve gebied

Standaard, Antwerpen, 1971

DE BLOCK, A.,

Algemene Didactiek

Standaard, Antwerpen, 1971

DE BLOCK, A.,

Taxonomie van leerdoelen
Tijdschrift voor Opvoedkunde, deel 5 (1972-1973), 331-341

GEERLIGS, T., VAN DER VEEN, T.,

Lesgeven en zelfstandig leren

Van Gorcum, Assen, 1996

ISBN 90 232 3129 5

Zelfstandig leren (dat zowel individueel als samenwerkend leren omsluit) biedt vele mogelijkheden om tegemoet te komen aan verschillen tussen leerlingen in leertempo en belangstelling. Dit handboek combineert tekst en opdrachten.

Handboek voor de Onderwijspraktijk

Van Loghum-Slaterus, Deventer, vanaf 1977

HOOGEVEEN, P., WINKELS, J.,

Het didactisch werkvormenboek

Dekker & van de Vegt, Assen, 1992

KRATHWOHL,

Taxonomie van een aantal in het onderwijs en de vorming gestelde doelen,
deel II, het affectieve gebied

Standaard, Antwerpen, 1971

Losbladig Onderwijskundig Lexicon

Samson Uitgeverij, Alphen-aan de Rijn-Brussel, vanaf 1977

STANDAERT, R., TROCH, F.,

Leren en onderwijzen, Inleiding tot de algemene didactiek

Acco, Leuven, 1999

ISBN 90 334 4122 5

STANDAERT, R., TROCH, F.,

Leren en onderwijzen, Beheersingsboek

Acco, Leuven, 1998
ISBN 90 334 4121 7

VANDERMEULEN, L.

De functionele lectuur
Didactica Classica Gandensia, 19

Gent 1979, p. 118-128

Vlaamse Onderwijsraad (VLOR), raad secundair onderwijs

Inspiratieboek zelfgestuurd leren

Garant, Antwerpen-Apeldoorn, 2003

12.2
Psychologisch profiel

ALLEGAERT, P.,

Als een lekker taartje, jongeren in het interesseveld

Acco, Leuven, 1996

BALK, D.,

Adolescent development

Brooks/Cole Publishing Company, Pacific Grove, 1995

CROCKELL, J.,

Social networks and social influences in adolescence

Routledge, London, 1996

DE WIT, J., VAN DER VEEN, G.,

Psychologie van de adolescent

Intro, Nijkerk, 1995

DIELEMAN, A.J., VAN DER LINDEN, F.J., PERREIJN, A.C.

Jeugd in meervoud

De Tijdstroom, Heerlen, 1993

SEIFERT, K., HOFFNUNG, R.,

Child and Adolescent Development

Houghton Mifflin Company, Boston, 2001

12.3
Evaluatie

DECLERCQ, E.,

De rol van ouders in de studiebegeleiding van hun kind
HLBG – Ouders Methode, Afl. 23, juni 1998 – 183

DE BLOCK A. – HEENE J.,

Attitudes en eindtermen
Standaard Uitgeverij, Antwerpen, 1997

DE BLOCK, A.,

Evaluatie van attitudes via observatie en gedragingen
De Sikkel, Antwerpen 1973

DOCHY, F., SCHELFHOUT, W., JANSSENS, S., (red.),

Anders evalueren, assessment in de onderwijspraktijk

LannooCampus, Heverlee-Leuven, 2005

GOLS, P., AUSUM, P.,

Leerlingen bespreken op de klassenraad. Hoe wordt de leerling er wijzer van?

Handboek voor Leerlingenbegeleiding – Begeleiding en schoolorganisatie,

Afl. 13, november 1994 – 45

MEURISSE, E.,

Toetsvormen, vraagsoorten en beoordelingsschema’s

Handboek voor Leerlingenbegeleiding,

Afl.25, februari 1999 – 183

STANDAERT, R., TROCH, F.,

Leren en onderwijzen

Acco, Leuven/Amersfoort 1998

TROCH, F.,

Impuls, Themanummer; Evaluatie: geen model, geen punten

Acco, Leuven 1997

VAN PETEGEM, P., VANHOOF, J.,

Een alternatieve kijk op evaluatie

Wolters Plantyn, Mechelen, 2002
12.4 Tijdschriften

Didactica Classica Gandensia

Seminarie Vakdidactiek Oude Talen, Baertsoenkaai 3, 9000 Gent

Hermeneus

Tijdschrift van het Nederlands Klassiek Verbond

Kleio

Tijdschrift voor Oude Talen en antieke cultuur

Blijde Inkomststraat 21, 3000 Leuven

Lampas

Les Etudes Classiques

61 rue de Bruxelles, 5000 Namur

Prora, tijdschrift van de VLOT,

H. Lammensstraat 82, 9000 Gent

12.5

Vocabularium

C.R.I.D.E.L.A.

Centre de recherches, information et documentation pour l’enseignement des langues anciennes

Lexique de base latin
S. Govaerts et J. Denooz, assistants à l’Université de Liège, L.A.S.L.A., 1972

Het invulrepertorium ‘Reperio’ is op het onderzoek van CRIDELA gebaseerd.

DELATTE, L., EVARD, E., e.a.

Dictionnaire fréquentiel et index inverse de la langue latine

Laboratoire d’Analyse Statistique des Langues Anciennes de l’Université de Liège (LASLA), Liège, 1981

GOVAERTS-DENEZ

Dictionnaire fréquentiel et index inverse de la langue latine
L.A.S.L.A., Luik, 1981

12.6
Caesar, Ovidius en Plautus

BARSBY, J.,

Plautus. Bacchides

Warmunster, 1986, p. 202

BEDON, R.,

L’annonce chez les Arvernes du massacre de Cenabrum

Latomus XLIX, 1990

BÖMER, Fr.,

P. Ovidius Naso. Metamorphosen. Buch XIV-XV. Kommentar

Heidelberg, 1986

CHEVALIER, R., e.a.

Présence de César. Hommage au Doyen M. Rambaud

Paris, 1985, p. 544

CLAASEN, J.M.,

Error and the imperial household. An angry god in the exiles Ovid’s fate

Acta Classica XXX, 1987, p. 31-48

COLIGNON, C.,

Les Germains en Gaule

Etudes Classiques LV, 1987, p. 385-398

ELLSWORTH, J.F.C.,

Ovid’s’Odyssey’ : Met. 13, 623-14, 608
Mnemosyne XLI, 1988, p. 333-340

LEMS, E.,

Dronken de Romeinen rode of witte Moezelwijn?

Hermeneus LXII, 1990, p. 209-211

MARTIN, M.,

Tuer César

Bruxelles, 1988, p. 211

NICAISE, P.,

“Je meurs de soif auprès de la fontaine”. Narcisse, Echo et la problématique du double chez Ovide

Etudes Classiques LIX, 1991, p. 67-72

SLATER, N.W.,

Plautus in performance

Princeton, 1985, p. 190

STOCKERT, W.,

T. Maccius Plautus. Aulularia

Stuttgart, 1983, p. 255 met tekstbijlage p. 56

van der PAARDT, R. TH.,

Amor en Psyche en hun metamorfosen

Lampas, 22, 2, p. 92-110, 1989

van der PAARDT, R. TH.,

Mythe en Metamorphosen

Prometheus, Amsterdam, 1991

VAN ROYEN, R., VAN DER VEGT, S.,

Asterix en de waarheid

Uitgeverij Bert Bakker, 1997

VAN ROYEN, R., VAN DER VEGT, S.,

Asterix en de wijde wereld

Uitgeverij Bert Bakker, 2000

VIRLOUVET, C.,

Famines et émeutes à Rome, des orgines de la République à la mort de Néron

Rome, 1985, VIII en p. 138

WILLCOCK, M.M.,

Plautus Pseudolus

Exeter, 1988, p. 168

12.7 C. Caecilius Plinius Secundus

BREMER, H., e.a.

Curatius scripsi, Brieven van Plinius in de literaire traditie en hun historische context

Basiswoorden-vertaling; III, Emmeloord, Nederland, 1991

BROUWERS, J.H., e.a.,

Pliniusnummer

Lampas 24, 1, 1991

DE BLOIS, L.,

De christenen in het Romeinse Rijk van de tweede tot de vierde eeuw

Hermeneus 58, 1986, 2, p. 70-81

HILHORST, A.,

De houding van de christenen ten opzicht van de profane cultuur

ebid., p. 82-90

KEMPER, J.A.R.,

O tempus miserum atque acerbum provinciae ! Plinius en de repetundaeprocessen

Lampas 25, 1992, 1, p. 15-31

SEGERS, R.T.,

Genres en receptie van de epistolografie

ibid., p. 5-14

PETERS, T.,

Plinius de Jongere, De brieven

Ambo, Amsterdam, 2001

Pliniusnummer

Lampas 24, 1991, 1

VAN DER HORST, P.W.,

Het christendom in het Romeinse Rijk in de eerste eeuw. Enkele sociale en godsdienstige aspecten

Hermeneus 58, 1986, 2, p. 58-67

12.8 C. Sallustius Crispus

Catilina, een Romeinse desperado. Tekst- en hulpboek

Eisma, Leeuwarden, 1998

DALFEN, J.,

Zur Interpretation von Ciceros erster Rede gegen Catilina

Ianus 11, 1990, p. 23-31 (met bibliografie)

DE BLOIS, L.,

De perceptie van schaalvergroting in de werken van Sallustius

Lampas 17, 1984, 4, p. 318-334

DE VLIEGHERE, L.,

Sallustius in de klas

Kleio 12, 1982, 1, p. 42-48

HUNINK, V.,

Sallustius, Rome in verval. De oorlog tegen Jugurtha

Athenaeum, Polak & Van Gennep, Amsterdam, 1999

MEIJER , F.J.,

Ordehandhaving in Rome tijdens de Republiek
Lampas 16, 3, p. 155-173, 1983

MEIJER, F.J.,

Catilinam quocumque in populo videas. “Catilina’s” in de geschiedenis

Lampas 17, 1984, 4 p. 354-366

Quo usque tandem … Catilina, revolutionair of misdadiger? en hulpboek

Hermaion Emmeloord, 1999

SIMELON, P.,

A propos des émeutes de M. Caelius Rufus en de P. Cornelius Dolabella (48-47 av. J.C.)

Les Etud. Classiques 43, 1985, 3-4, p. 387-405

VAN HOOFF, A.J.L.,

De vonk van Spartacus: het voortleven van een antieke rebel

Nijmegen, 1993

VAN HOOFF, A.J.L.,

Spartakeeërs en Spartacisten. De antieke Spartacustraditie met blikken op de moderne mythevorming

Lampas 17, 1984, 4, p. 335-353

WINDEY, J.E.,

Geld en geweld. Sallutius’ Catilina voorgesteld door …

Brugge, 1979

12.9
P. Vergilius Maro

BEYERS, R.,

Acculturatie in Vergilius’ epos

Kleio 21, 1992, p. 176-199

BOUWERS, J.H., LEEMAN, A.D.,

Themanummer Vergilius

Lampas 15, 1,1982

BROUWERS, R.F.M.,

Vergilius, Bucolica, vertaling

Ambo, Baarn, 1995

DEMEYERE, G.,

Het drama “Turnus” in de Aeneïs

Kleio 8, 1, p. 32-45, 1978

GERHARDT, Ida G.M.,

Vergilius. Het Boerenbedrijf

1949

GOTTMER, B.,

Publius Vergilius Maro (Bucolica, Georgica, Aeneis), vertaald door van Wilderode A.

Nijmegen, 1982

LEEMAN, A.D.,

Het moderne Vergiliusonderzoek

Hermeneus 59, 4, p. 237-241, 1987

MARIS, P.,

De spanning tussen vers en zin in Vergilius’ Aeneïs
Kleio 20, 1-2, p. 187-208, 1990

MARIS, P.,

Dido versus Aeneas (Aen. 4, 305-361). Vergilius’ metriek en zinsbouw in functie van een stilistisch commentaar

Kleio 17, 4, p. 167-192, 1988

MYNORS, R.A.B.,

Virgil: Georgics

Oxford, 1990

THOMAS, R..S.,

Virgil: Georgics

2 vol., Cambridge, 1988

VAN ROOIJEN-DIJKMA, H.W.A.,

Vergilius’ eerste ecloga

Hermeneus 59, 4, p. 242-243, 1987

VAN ROOIJEN-DIJKMA, H.W.A.,

De macht van de Muze: Vergilius’ derde ecloga

Hermeneus 57, 5, p. 295-297, 1985

Filologische studies:

KNECHT, D.,

Onder de beesten. Een studie van het derde boek van Vergilius’ Georgica

Did. Class. Gand., Bijlage 3

MILES, G.B.,

Vergil’s Georgica. A new interpretation

Berkeley, 1980

PUTNAM, M.C.J.,

Virgil’s Poem of the Earth

Princeton, 1980

Didactische artikelen:

DEN BOEFT, J.,

Oorlog en vrede in de augusteïsche poëzie

Lampas 19, 5, p. 379-292, 1986

LEEMAN, A.D.,

Complexiteit en intentie in Vergilius’ eerste ecloga

Lampas 4, 2-4, p. 210-225, 1974

LEEMAN, A.D.,

De Latijnse agrarische literatuur als spiegel van de ontwikkeling der humaniteit

Lampas 20, 1, p. 36-54, 1987

PEINEN, W.,

De Orpheus-thematiek bij Jean Anouilh

Kleio 6, p. 175-179, 1976

SMETS, M.,

Bucolica, een poëtische ecloge

Kleio 5, 3, p. 106-122, 1975

SMOLENAARS, J.J.L.,

Labour in the Golden Age, A unifying theme in Vergil’s poems

Mnemosyne XL, p. 309-405, 1987

SMOLENAARS, J.J.L.,

Het boerenbedrijf en de Gouden Tijd. Poëtische landschappen in Vergilius’ Georgica

Lampas 20, 1, p. 69-85, 1987

VANWILDERODE, A.,

Vergiliusnummer

Hermeneus 54, 4, 1982

12.10
Livius

DE LAET, E.,

Livius’ voorliefde voor binaire en ternaire elementen. Suggesties voor een actieve tekstbenadering
Kleio 8, 4, p. 194-201, 1978

DEVIJVER, H.,

Livius’ Boek der Koningen en de Archeologie. Legende versus archief?

Kleio 11, 4, p. 151-201, 1981

DEVLIEGHERE, L.,

Livius en het begin van de Tweede Punische Oorlog

Kleio 5, 2, p. 50-55, 1975

MENSCHING, E.,

Bemerkingen zur Entstehung von Livius’ Geschichtswerk

Latein und Griechisch in Berlin XXVIII, 4, p. 54-60, 1984 en XIX, 1, p. 2-10, 1985

12.11
Lyriek

DECREUS, F.,

Acht keer acht. Catullus carmen 8 gelezen vanuit 8 methodologieën

Kleio 19, 3, p. 139-169

GIJSEL, L.,

Horatius, Ode 1.5. Een interpretatie

Kleio 6, 2, p. 69-82, 1976

KOSTER, W.J.,

Kloos en de klassieken

Hermeneus 60, 2, p. 142-146, 1988

PINNOY, M.,

Stilistische studie van Horatius’ Carmen, 1, 38

Kleio 6, 1, p. 45-54, 1976

RICHTER-REICHHELM, J.,

Die römische Liebeselegie. Ein Kontrastprogramm zur Caesarlektüre

Latein und Griechisch in Berlin, XXXVI, 2, p. 58-69, 1992 en 3, p. 90-100

SCHMIDT, V.,

Het Odysseus-Penelopethema in de Latijnse liefdeselegie
Lampas 20, 2 p. 131-139, 1987

SCHRIJVERS, P.H.,

De macht der verbeelding: over de odendichter Horatius

Lampas 19, 3-4, p. 349-260, 1986

SMETS, M.,

Een late roos in Horatius’ tuin (Ode 1.38)

Kleio 6, 1, p. 40-44, 1976

SMETS, M.,

Tu ne quaesieris … Horatius. Carmen 1.11

Kleio 5, 1, p. 30-32; 1976

VEREMANS, J., e.a.,

Themanummer: De Romeinse elegie

Lampas 18, 3, 1985

von ALBRECHT, M.,

Themanummer Römische Liebesdichtung

Der Altsprachliche Unterricht XXV, 2, 1992

12.12
Romeins recht

ANKUM, J.A.,

Griekse invloeden op het Romeins recht en op de Romeinse rechtswetenschap

Lampas 15, 4, p. 331-340, 1982

DE KIND, R.,

Themis en iusta voor vrouwe Iustitia: vondsten op een bovenverdieping in Herculaneum

Hermeneus 62, 3, p. 196-202, 1990

DELEERSNYDER, A.,

Samenlevingsvormen in het antieke Rome

Didact. Class. Gand., 33, 1993

HARTKAMP, A.S.,

Romeins bouwrecht

Hermeneus 49, 1, p. 16-23, 1977

JONKERS, E.J.,

Geschiedenis Romeins Privaatrecht in vogelvlucht

Hermeneus, 44, 3, p. 138-145, 1973

KOP, P.C.,

Enige opmerkingen over het zogenaamde Romeinse vulgaire recht

Hermeneus, 48, 5, p. 263-268, 1976

LAUWERS, P.,

Germaanse opvattingen over de sociale rechtvaardigheid in Tacitus’ Germania

Hermeneus 52, 1, p. 32-39, 1980

OLDE KALTER, A.L.,

Het huwelijk volgens het Romeinse recht

Hermeneus 53, 3, p. 186-202, 1981

OLTMANS, A.C.,

De Instituten van Gaius

Groningen, 1967

van de VUGT, M.,

Het Corpus Iuris civilis in vertaling (met tekst en vert. Digesten. I, 1-5)

Hermeneus, 63, p. 23-27, 1991

VAN GESSEL - DE ROO, M.,

Romeins bouwrecht

Hermeneus, 49, I, p. 23-27, 1977

VAN ROOYEN - DYKMAN,

Een Romeins jurist maakt carrière. Cicero’s brieven aan Trebatius

Hermeneus, 65, 1, p. 10-17, 1993

ZEVENBERGEN, Chr.,

Teksten ten gebruike bij de studie van het Romeinse Recht

Utrecht, 1963 (gerangschikt per onderwerp).

12.13 Tacitus

BROUWERS, J.H.,

Tacitus over taak en inhoud van de historiografie. De functie van de dramatisering bij Tacitus

Lampas 7, 5, p. 349-368, 1974

DE BLOIS, L.,

De persoon van Tacitus en de senaat van Rome in zijn tijd

Lampas 7, 5, p. 340-349, 1974

DE BLOIS, L.,

Tacitus, Suetonius en Cassius Dio over Nero’s laatste jaren (62-68 na Chr.)

Lampas 24, 5, p. 359-374, 1991

den HENGST, D.,

De Romeinse keizerbiografie

Lampas 17, 4, p. 367-380, 1984

DIHLE, A.,

Tacitus’ Agricola und das Problem der historischen Biographie

Altsprachliche Unterricht XXXI, 5, p. 42-52, 1988

HORSTMANSHOFF, H.F.J.,

Gemeen goed: over de rol van het vergif tijdens Nero’s principaat

Lampas 25, 1, p. 32-56, 1992

MEIJER, J.W.,

Tacitus. Dialoog over de welsprekendheid. Agricola. Germania

vertaald, ingeleid en van aantekeningen voorzien

Baarn, Ambo, 1992

MEIJER, J.W.,

Tacitus. Historiën

Vertaald …, Baarn, Ambo, 1992

MEIJER, J.W.,

Tacitus. Jaarboeken

Vertaald …, Baarn, Ambo, 1992.

RYON, F.,

De vrijheidszin van de Britten in de Agricola van Tacitus

Hermeneus 53, 1, p. 9-17, 1981

RYON, F.,

Tacitus. Themanummer Zur Historikerlektüre

Altsprachliche Unterricht XXIX, 4, 1986

von ALBRECHT, M.,

Die Gedankenwelt des Tacitus zwischen Tradition und Zukunft

Altsprachliche Unterricht XXI, 5, p. 53-65, 1988

12.14 Satire

DE BRUIJN, E.B.,

Kaneel, suiker en azijn (Martialis VI, 17)

Hermeneus 52, 5, p. 378-379, 1980

DE BRUIJN, E.B.,

Wandelen op versvoeten (Martialis I, 70 en X, 19)

Hermeneus 55, 1, p. 42-45, ,1983

D’HANE-SCHELTEMA, M.,

De vrouwen van Juvenalis

Hermeneus 46, 3, p. 154-159, 1975

D’HANE-SCHELTEMA, M.,

Grieken zijn de pest van Rome (Juvenalis III, 58-125)

Hermeneus 56, 4, p. 258-261, 1984

D’HANE-SCHELTEMA, M.,

Kannibalisme in Egypte (Juvenalis, Satire XV, 33-131)

Hermeneus 53, 3, p. 258-261, 1984

D’HANE-SCHELTEMA, M.,

Ouderdom (Juvenalis, Satire X, 188-255)

Hermeneus 56, 4, p. 203-205, 1981

D’HANE-SCHELTEMA, M.,

Topoverleg voor een tarbot (Juvenalis IV, 37-154)

Hermeneus 54, 3, p. 171-176, 1982

EUSER, A.J.,

Een brand met een luchtje (Martialis III, 52 en Juvenalis III, 212-222)

Hermeneus 55, 5 p. 338-340, 1983

KARDAUN, M.,

Een psychoanalytische karakterbeschrijving van de Trimalchiofiguur uit Petronius’Satyricon

Hermeneus 59, p. 312-320, 1987

KLEYWEG, A.J.,

Nooit genoeg: drie satiren over avaritia

Lampas 12, 4/5, p. 282-297, 1979

de KORTE, E.,

Een satirisch epigram van Martialis (12-57)

Lampas 12, 4/5, p. 310-314, 1979

LEEMAN, A.D.,

Oriënterende bibliografie van de satire

Lampas 12, 4/5, p. 242-243, 1979

LEFEVERE, A.,

Satirici over de satire

Lampas 12, 4/5, p. 244-258, 1979

LEFEVERE, A.,

Vertaling van Martialis. Epigrammen

Lampas 25, 4/5,1992

LEFEVERE, A.,

Themanummer Petronius

Hermeneus 45, 1, 1973

LEFEVERE, A.,

Themanummer Martialis
Hermeneus 54, 2, 1982

LENDERING, J.,

Stad in marmer. Gids voor het antieke Rome aan de hand van tijdgenoten

Amsterdam, Athenaeum, 2002

ISBN 90 253 3153 X

VAN DER LINDEN, F.,

Epigrammen van Martialis (I, 10, III, 12.1.38)

Hermeneus 58, 1 p. 41, 1986

VERBRUGGE, F.J.P.,

Martialis III, 4 op Ligurinus

Hermeneus 55, 4, p. 279, 1983

VERBRUGGE, F.J.P.,

Visies op Martialis Ep. III

Hermeneus 49, 4, p. 290-294, 1977

12 Filosofie

ALGRA, K.A.,

Aspecten van Plato’s psychologie
Lampas 24, 4, p. 268-282, 1991

BREMER, J.M., e.a.,

Antieke opvattingen over de dood

Lampas 13, 4, 1980

BROUWERS, J.H.,

Filosofische elementen in Horatius’ Satiren en Brieven

Hermeneus 64, 5, p. 292-301, 1993

DAVIDS C.A.,

De republikeinsfilosofische oppositie tegen het principaat in de eerste eeuw na Christus

Lampas 6, 4/5, p. 375-396, 1973

DE CRESCENZO, L.,

Geschiedenis van de Griekse filosofie van de presocraten tot de neoplatonici

Amsterdam, 1991 (actualiserend en geestig; kan eventueel als leerboek gebruik worden.

DELEERSNYDER, A.,

Lucretius

Did. Class. Gand., 36, 1996

DUMONT, J.-P.,

Les écoles présocratiques

Paris, Gallimard, 1991 (alle teksten van de presocratici).

EYBEN, E.,

Ook vrouwen moeten filosofie studeren

Hermeneus 48, 2, p. 90-107, 1976

Filosofie. Personen en begrippen van A tot Z. Spectrum Opzoekboek

het Spectrum, Utrecht, 1999

FRESCO, F.,

De filosoof op het toneel: driemaal Seneca

Hermeneus 44, 4, 1973, 1982-188 en 45, 3, p. 205-209, 1974

HEISENBERG, W.,

Gedachten van de antieke natuurfilosofie in de moderne fysica

Hermeneus 45, 3, p. 175-180, 1974

HIJMANS, JR., B.L.,

Filosofen het mikpunt

Hermeneus 48, 1, p. 2-18, 1976

HIJMANS, JR., B.L.,

Woorden achterstevoren

Lampas 7, 1, p. 10-21, 1974

HUNINK, V.,

Bolvormige goeden. Cicero. De natura deorum, I, 18-24

Hermeneus 65, 3, p. 189-191, 1993

JAGER, M.,

Een vriend van Plato, maar een groter vriend van de waarheid

Hermeneus 60, 3, p. 177-184, en 5, p. 297-305, 1988

JAGER, M.,

De Romeinen en de filosofie

Lampas 16, 1/2, p. 86-87, 1983

JAGER, M.,

Seneca, een inleiding

Lampas 22, 5, p. 312-323, 1989

JAGER, M.,

De Stoïcijnse logica. Inleiding tot het Stoïcijnse aandeel in de formalisering van de dialectica

Lampas 16, 1/2, p. 38-52, 1983

JAGER, M.,

De Stoa. Een schets van hoofdmomenten en kernbegrippen

Ibidem, 5-15

JAGER, M.,

Kosmologie in de Oudheid

Lampas 20, 5, p. 306-325, 1987

LAUWERS, P.,

Cicero over de lach

Hermeneus 45, 3, p. 195-204, 1974

LEEMAN, A.D., - VAN ROOIJEN-DYKMAN, H.W.A.,

Scipio’s droom (De republica VI, 9-29)

Hermeneus 59, p. 1-7, 1987

MEIJER, P.A.,

Parmenides frg. 1 of “Hoe maak ik een mythe?”

Lampas 17, 2, p. 142-161, 1984

Themanummer Pythagorisme

Hermeneus 53, 2, 1981

Themanummer Prometheus

Hermeneus 59, 2, 1987

SACRE, D.,

Een anti-Lucretius uit de zestiende eeuw: Aonio Paleario

Hermeneus 60, 4, p. 250-256, 1988

SACRE, D.,

Lucretius, DRN III, 1-30: Hymne aan Epicurus

Hermeneus 60, 4, p. 257, 1988

SCHRIJVERS, P.H.,

Lucretius. Venus’ vervulling

Hermeneus 47, 3/5, p. 128-137, 1975

SCHRIJVERS, P.H.,

Vooruitgang en vrijheid: over Epicureïsche filosofie

Hermeneus, 60, 4, p. 241-249, 1988

STRUBBE, J.,

Het proces van Socrates: een uitzonderlijke zaak?

Hermeneus 62, 1, p. 1-10, 1990

VAN DER LEER, S.,

Lucretius over pestilentie: een tekstanalyse

Hermeneus 51, 2, p. 128-140, 1979

VAN HOOFF, J.L.,

Antieke zelfdoding tussen honor en horror. Romana morte.

Hermeneus 59, 1, p. 9-10, 1987

VERDENIUS, W.J.,

Archaïsche denkpatronen

Lampas 2, 2, p. 96-106, 1969; 3, 2, p. 98-114, 1970; 5,2, p. 98-122, 1972

12.16
Algemeen

CLAES, P., e.a.

Bibliografie van Nederlandse vertalingen van Griekse en Latijnse schrijvers
Hermeneus 54, 3, p. 215-220 (1980-1981), 1982

Hermeneus 56, 5, p. 327-330 (1982-1983), 1984

Hermeneus 59, 1, p. 38-44 (1984-1986), 1987

Hermeneus 62, 5, p. 315-324 (1987-1989), 1990

Hermeneus 64, 5, p. 325-358 (1990-1992), 1991

CARCOPINO, J.,

Het dagelijks leven in het oude Rome

Utrecht, Het Spectrum, 1987

COOLEN, L.,

De integratie van de beeldende kunsten in de lessen Oude Talen en Antieke Cultuur

Kleio 5, 4, p. 162-184, 1975

DE RYNCK, P.,

Op de snaren van Apollo

Den Haag, 1994

DE RYNCK, P., PIETERS, M.,

Van alfa tot omega. Een klassiek ABC. Bekende en verrassende passages uit de Griekse en Romeinse literatuur
Athenaeum, Polak & Van Gennep, Amsterdam, 2000

FISSER, C., JANSEN, T.,

Forum, Basisboek Klassieke Culturele Vorming

Hermaion, Emmeloord, 1998

GRAVES, R.,

Griekse mythen

Unieboek Houten, De Haan, 1990

Klassieke Oudheid. Namen en begrippen uit de Griekse en Romeinse oudheid van A tot Z.

Spectrum Opzoekboek
het Spectrum, Utrecht, 1999

MOORMANN, E., M., UITTERHOEVE, W.,

Van Achilleus tot Zeus: de klassieke mythologie in de kunst

Muitinga, Amsterdam, 1995

Prisma van de mythologie. Prisma Opzoekboek

het Spectrum, Utrecht, 1993

VAN DER PAARDT, R. TH.,

Klassieke motieven in de Nederlandse Letterkunde

Hermeneus 50, 3, p. 322-334, 1978

VAN DER PAARDT, R. TH., e.a.

Klassieke motieven …

Aanvullingen I, Hermeneus 51, 3, p. 225-226, 1979

Aanvullingen II; Hermeneus 52, 3, p. 261-269, 1980

Aanvullingen III, Hermeneus 53, 3, p. 216-220, 1981

Aanvullingen IV, Hermeneus 56, 3, p. 213-217, 1984

Aanvullingen V, Hermeneus 57, 4, p. 307-311, 1985

Aanvullingen VI, Hermeneus 59, 3, p. 207-212, 1987

Aanvullingen VII, Hermeneus 61, 3, p. 208-211, 1989

etc, …

VAN HOOFF, A.,

Vademecum voor de leraar klassieken

Universiteit, Nijmegen, 1999

WELKENHUYSEN, A.,

De oudheid in het Nederlands, Repertorium en bibliografische gids voor vertalingen van Griekse en Latijnse auteurs en geschriften

Den Haag, 1994

13
Bijkomende informatie

13.1
Algemeen

Pedagogische begeleidingsdienst OVSG

Ravensteingalerij 3 bus 7

1000 Brussel

tel.: 02 506 41 50

fax : 02 502 12 64

e-mail: info@ovsg.be
www.ovsg.be

Ministerie van de Vlaamse Gemeenschap

Departement Onderwijs

www.ond.vlaanderen.be
VLOR

Vlaamse Onderwijsraad

Leuvenseplein 4

1000 Brussel

tel. : 02 219 42 99

fax : 02 219 81 18

e-mail : vlaamse.onderwijsraad@vlor.be
www.vlor.be
Vlaamse Openbare bibliotheken

www.bib.vlaanderen.be
De Vlaamse Centrale Catalogus (VLACC) is een project van de Vlaamse Gemeenschap, met als voornaamste doelstelling de uitbouw van een geautomatiseerde centrale catalogus.

Het is een bestand waarin dagelijks door de Centrale Openbare Bibliotheken van Antwerpen, Brugge, Brussel, Gent, Hasselt en Leuven evenals door het Vlaams Bibliografisch Centrum (VLABIN) de titels van nieuwe boeken, tijdschriften, en artikels worden ingevoerd. Ook informatieve video’s, speelfilms, cd-i’s en cd-rom’s worden opgenomen. De titelbeschrijvingen worden op uniforme wijze, volgens duidelijk omschreven regels ingebracht, voorzien van trefwoorden en classificatienummers. Dit maakt het mogelijk via de VLACC zeer snel boeken of tijdschriften, in gedrukte vorm, in braille of op cassette, terug te vinden, ook als bijvoorbeeld de auteur niet gekend is, of enkel een stuk van de titel of het onderwerp.

Bovendien kan worden opgezocht in welke Centrale Openbare Bibliotheek een werk zich bevindt, hoeveel pagina’s het telt, of het illustraties bevat en hoeveel het bij benadering kost.

CIS

Centrum Informatieve Spelen

Naamsesteenweg 164

3001 Leuven

tel.: 016 22 25 17

fax : 016 29 50 99

e-mail : cis@spelinfo.be
http ://www.spelinfo.be
Het CIS maakt, begeleidt en verkoopt informatieve spelen over een brede waaier van maatschappelijke thema’s: cultuur, democratie, economie, milieu, Europa, gezin, gezondheid, multicultureel, noord-zuid, relaties, spelenboeken, andere, …

Het Centrum Informatieve Spelen is een erkend jeugd- en vormingsdienst met meer dan 25 jaar ervaring in het onderwerp: de verspreiding en de begeleiding van spelen die specifieke informatie bevatten.

Het doel dat steeds wordt nagestreefd bij het werken met informatieve spelen is sensibilisering over een brede waaier van thema’s. De keuze voor spel ligt voor de hand. Uit onderzoek en ervaring is gebleken dat informatie, opgedaan via spel goed bijblijft en bovendien goed wordt verwerkt en begrepen. Daarnaast motiveert een spel, trekt het de aandacht van de deelnemers. Het is bovendien aangenaam en onderhoudend. De mogelijkheden van het behandelde thema worden door de spelers ontdekt en ervaren.
13.2 Latijn
13.2.1 Internetadressen voor klassieke letterkunde

www.forumromanum.org
www.digischool.bart.nl/kt/ktlok.htm
www.internetcollege.nl/vakken/latijn
www.gallery.uunet.be/Leo.Winc en www.gallery.uunet.be/lqua.mhoe/
www.geocities.com/Colosseum/Arena/1964
http://classics/mit.edu/Browse/authors.html
http://arachne.jaze.net/~catullus/catullus2.htm
www.digikids.be/nl/e-gesch.htm
www.members.xoom.com/_XMCM/latijn/vertalingen.htm
www.home.wxs.nl/~nhuijts/Petral.html
www.patriot.net/~lilliard/cp/latbib
www.vroma.org
14 Internetadressen voor antieke cultuur

www.vlg.org
www.users.pandora.be/ivan.moerman
www.rmo.nl/nederl/scholen/kcv/kcm.html
www.lib.ucdavis.edu/hss/hss5Classics/InternetSubject.htm
www.cs.cmu.edu/~mjw/recipes/ethnic/historical/ant-rom-coll.html
www.phil.uni-erlangen.de/~p2latein/ressourc/ressourc.html
www.asgle.classics.unc.edu/abbrev/latin/Popa.htm
www.interknowledge.com/belgium/bxhis01.htm
www.library.thinkquest.org/22866/Dutch/MAIN.HTML
www.perseus.tufts.edu
www.ancienthistory.about.com/education/ancienthistory
www.satura-lanx.telenet.be
www.argos.evansville.edu (zoekrobot voor de klassieke oudheid).

www.julen.net/ancient
14
Bijlagen

14.1
Decretale specifieke eindtermen voor de pool Latijn

Ordening en systematiek

De leerlingen kunnen

1
de samenstelling, stamverwantschap en betekenis van woorden door middel van woordvormingsystemen verduidelijken.

2
een referentiekader (de basisregels in verband met morfologie, syntaxis, stilistiek,
prosodie en metriek) gebruiken als hulpmiddel bij de lectuur van een tekst.

3
bij het lezen van een Latijnse tekst de aangeleerde lectuurmethode toepassen.

4
in een tekst structuur- en stijlelementen onderscheiden en hun relatie tot de inhoud aangeven.

5
kunstuitingen plaatsen en interpreteren in hun historische en culturele (filosofische, ethische, antropologische, natuurwetenschappelijke, …) context.

6
cultuurpatronen uit de Klassieke Oudheid beschrijven en vergelijken met hedendaagse.

7
op een oordeelkundige manier gebruik maken van hulpmiddelen voor het begrijpen en interpreteren van een tekst.

Expressie en waardering

De leerlingen kunnen

8
de tekstmodi (narratief, lyrisch, retorisch, …) en de tekstgenres (epos, dialoog, brief, …) onderscheiden op grond van taalgebruik en stilistische kenmerken.

9
de expressieve waarde van tekstuele vormgeving toelichten en evalueren volgens opvattingen van de Klassieke Oudheid en ze confronteren met hedendaagse opvattingen.

10
de expressieve waarde van niet-literaire kunstuitingen toelichten en evalueren volgens opvattingen van de Klassieke Oudheid en ze confronteren met hedendaagse opvattingen.

11
gevoelens en ervaringen uitgedrukt in een antieke kunstuiting in hun cultuurhistorisch kader plaatsen, confronteren met eigen gevoelens en ervaringen en op een creatieve manier verwerken.

12
een behandelde tekst adequaat in correct en vlot Nederlands omzetten.

Communicatie

De leerlingen kunnen

13
een behandelde tekst expressief lezen met aandacht voor de communicatieve
betekenis van stijl- en structuurmiddelen.

14
de invloed van contextgegevens op betekenis en structuur van diverse soorten teksten
aantonen en gebruiken om de tekst te interpreteren.

15
de inhoud van een tekst(fragment) met eigen woorden weergeven en daarover een
eigen mening verwoorden en verantwoorden.

16
verschillende communicatiemiddelen (tekstuele, figuratieve en architecturale) uit de
Klassieke Oudheid beschrijven en hun communicatieve functie verduidelijken.

17
bij het leesproces het tekstbegrip systematisch aan grammaticale en inhoudelijke
criteria toetsen en de aard van eventuele problemen aangeven.

Waarden, normen en opvattingen

De leerlingen kunnen

18
in diverse soorten teksten de onderlinge relatie tussen gedachtegang en taalgebruik enerzijds en waarden en normen anderzijds vaststellen en daarover kritisch reflecteren.

19
in antieke cultuuruitingen concepten in verband met de relatie mens - zingeving en
mens - natuur, mens - medemens of mens - samenleving analyseren, in de
toenmalige context plaatsen en vergelijken met hedendaagse concepten.

20
fundamentele kenmerken van het Romeinse recht formuleren en vergelijken met
aspecten van de moderne wetgeving.
21
de houding tegenover levensvragen in belangrijke filosofische stromingen vergelijken
en met eigen opvattingen confronteren.

Identiteit en diversiteit

De leerlingen kunnen

22
inzake taal en cultuur de invloed van Griekenland op Rome, en de invloed van beide
op de Westerse taal en cultuur omschrijven en toelichten.

23
de beeldvorming van de Romeinen over zichzelf en over andere samenlevingen
beschrijven en vergelijken met hedendaagse beeldvorming over andere culturen.

24
aan de hand van taal en cultuur de identiteit en diversiteit van de Romeinse samenleving aantonen en toelichten.

25
in de bewerking of verwerking van antieke cultuuruitingen tijdgebonden accenten
vaststellen.

Traditie en evolutie

De leerlingen kunnen

26
doorwerking van Latijnse woordenschat in moderne talen herkennen en toelichten.

27
door vergelijking van een vertaling met het origineel, gelijkenissen en verschillen tussen Latijnse taalsystemen en een modern taalsysteem toelichten.

28
de doorwerking en receptie van Romeinse ideeën, cultuuruitingen en maatschappelijke fenomenen illustreren.

Onderzoekscompetentie

De leerlingen kunnen

29
zich oriënteren op een onderzoeksprobleem door gericht informatie te verzamelen, te
ordenen en te bewerken.

30
op literair, esthetisch of historisch gebied een onderzoeksopdracht voorbereiden, uitvoeren en evalueren.

31
de onderzoeksresultaten en conclusies rapporteren en ze confronteren met andere
standpunten.
14.2
Instructiekaarten

Instructiekaarten taalbeleid

	INSTRUCTIEKAART

	Criteria om een tekst kritisch te beoordelen

	Wie is de auteur?

-
een persoon

-
een organisatie

-
een commercieel bedrijf

-
onbekend
In welke mate is de auteur geloofwaardig t.a.v. het onderwerp?

-
waarom wel?

-
waarom niet?

Wat is het doel van de auteur?

-
informatie geven

-
overtuigen

-
verkopen

-
ontspannen

-
niet duidelijk

Vind ik een andere bron waarin de gevonden informatie bevestigd wordt?

-
indien ja: ook bij deze bronnen de eerste drie vragen beantwoorden

-
indien neen: verder zoeken ! (denk ook aan andere bronnen: encyclopedieën,

boeken, schoolhandboeken, internet, kranten, …)

	INSTRUCTIEKAART LEZEN

	
	INSTRUCTIEKAART LEZEN

	deel 1: vóór het lezen

	
	deel 2: tijdens het lezen

	Oriënteren

Algemeen

-
Wat is het doel van de auteur van de tekst: informeren, overtuigen, gevoelens

beïnvloeden, aansporen, ontspannen, beoordelen?

-
Op welk publiek is de tekst gericht?

-
Wie is de auteur?

Terugkijken

-
Heb ik eerder zo’n tekst gelezen?

-
Welke moeilijkheden heb ik ondervonden?

-
Welke fouten heb ik toen gemaakt?
Vooruitzien

-
Waarom moet ik deze tekst lezen?

Voorbereiden: verkennend lezen (skimmen)
Om de inhoud van de tekst te verkennen

-
Lees de titels en tussenkopjes.

-
Bekijk de illustraties en onderschriften.

-
Bij langere teksten: lees de flaptekst en bekijk de inhoudstafel.

Beantwoord daarna de volgende vragen

-
Waarover gaat deze tekst?

-
Wat weet en vind ik zelf al over dit onderwerp?

Wat zou ik er meer over willen weten?

-
Wat verwacht ik van de tekst?

	
	Uitvoeren
Genietend lezen

Je leest een tekst op eigen tempo en voor je eigen plezier.
Achteraf wordt alleen gevraagd of je het boeiend of leuk vond, …

Zoekend lezen of selecterend lezen (scannen)

Je leest nauwkeurig dat tekstgedeelte dat een antwoord op de vraag bevat.

Intensief lezen
-
Op het niveau van de hele tekst: je zoekt de inleiding, het slot.

-
Op het niveau van de alinea: in de alinea duid je de kernzin aan.

-
Op het niveau van de zin: je zoekt ‘verbindingswoorden’ en ‘verwijswoorden’
om het geheel beter te begrijpen.

	INSTRUCTIEKAART LEZEN

	deel 3: na het lezen

	Reflecteren
Terugkijken

-
Heb ik de boodschap begrepen?
-
Zijn de vragen die ik had, beantwoord?
-
Heb ik nog vragen over de tekst, zijn er nog dingen die ik niet begrijp?
-
Begrijp ik het doel van dit soort teksten?
-
Begrijp ik de bedoeling van de schrijver?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

	INSTRUCTIEKAART LUISTEREN

	
	INSTRUCTIEKAART LUISTEREN

	deel 1: vóór het luisteren

	
	deel 2: tijdens het luisteren

	Oriënteren

Algemeen

-
Wat is het doel van de spreker: informeren, overtuigen, gevoelens

beïnvloeden, aansporen, ontspannen, beoordelen?

-
Voor welk publiek is de tekst bestemd?

-
Wie is de spreker? (Welk taalgebruik kun je verwachten: formeel,

informeel, …)

Terugkijken

-
Heb ik eerder zo’n luisteroefening gehad?

-
Welke moeilijkheden heb ik ondervonden?

-
Welke fouten heb ik toen gemaakt?
Vooruitzien

-
Wat moet ik met deze luistertekst doen?

Voorbereiden

-
Wat weet ik al over het onderwerp?

-
Wat zou ik willen weten over het onderwerp?

	
	Uitvoeren
Genietend luisteren

Je luistert naar een verhaal, een liedje, een gedicht, …
Achteraf wordt alleen gevraagd of je het boeiend of leuk vond, of je het mooi of lelijk vond, …

Selecterend luisteren

Je noteert alle informatie waarnaar je op zoek bent,
bv.: antwoorden op vooraf gestelde vragen.
Op basis van die informatie noteer je de hoofdgedachte, onderscheid je hoofdpunten en details.

	INSTRUCTIEKAART LUISTEREN

	deel 3: na het luisteren

	Reflecteren
Terugkijken

-
Heb ik de boodschap begrepen?
-
Zijn de vragen die ik had, beantwoord?
-
Heb ik nog vragen over de tekst, zijn er nog dingen die ik niet begrijp?
-
Begrijp ik het doel van de uiteenzetting?
-
Begrijp ik de bedoeling van de spreker?
-
Heb ik problemen ervaren?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

	INSTRUCTIEKAART SPREKEN

	
	INSTRUCTIEKAART SPREKEN

	deel 1: vóór het spreken

	
	deel 2: tijdens het spreken

	Oriënteren

Algemeen

-
Welk doel heb ik als spreker? (informeren, overtuigen, gevoelens

beïnvloeden, ontspannen, …)

-
Op welk publiek is de boodschap gericht?

-
Welke taal zal ik gebruiken: informeel (dichtbij), formeel (veraf)?

Terugkijken

-
Had ik eerder zo’n spreekgelegenheid?

-
Wat waren toen mijn ervaringen?

-
Welke fouten heb ik toen gemaakt?

-
Wat kan er zoal fout lopen?

Vooruitzien

-
Hoe ga ik tewerk?

-
Wanneer vindt het publiek een spreker interessant?

-
Hoe start ik een spreekoefening? Hoe sluit ik ze af?

-
Hoe moet mijn taalgebruik zijn?

-
Wat weet ik over mijn houding?

Voorbereiden

-
Waarover zal ik spreken?

-
Wat is de kern van mijn boodschap?

-
Wat weet mijn publiek al over het onderwerp?

-
Wat is belangrijke informatie, wat minder belangrijke?

-
Welk standpunt zal ik verdedigen? Welke argumenten heb ik verzameld?

	
	Uitvoeren
Volgens de situatie en de spreekopdracht worden verschillende criteria gebruikt.
Zie ‘beoordelingsformulier spreken’ in bijlage.

	INSTRUCTIEKAART SPREKEN

	deel 3: na het spreken

	Reflecteren
Terugkijken
Aan de hand van de geselecteerde criteria uit de evaluatiefiche

-
Heb ik de belangrijkste informatie overgebracht?
-
Heb ik mijn doel bereikt (informeren, vertellen)?
-
Heb ik rekening gehouden met het publiek, met mijn gesprekspartners?
-
Heb ik passende en begrijpelijke woorden gebruikt?
-
Heb ik voor een duidelijke opbouw gezorgd?
-
Heb ik voldoende luid en duidelijk gesproken?
-
Heb ik niet te vlug gesproken?
-
Heb ik voldoende contact gelegd met mijn publiek, met mijn gesprekspartners?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

Beoordelingsformulier spreken

	Taalgebruik

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
taalzuiverheid

- algemeen Nederlands

- zinsbouw

- woordkeuze
	
	
	
	

	2
articulatie
	
	
	
	

	3
intonatie
	
	
	
	

	4
volume (verstaanbaarheid)
	
	
	
	

	5
tempo
	
	
	
	

	6
keuze van taalregister: aangepast
aan situatie en aan doelpubliek
	
	
	
	

	Lichaamstaal

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
houding (loskomen van het blad,…)
	
	
	
	

	2
oogcontact (leerkracht in het vizier,

…)
	
	
	
	

	3
spreekdurf, zekerheid
	
	
	
	

	4
vlotheid
	
	
	
	

	Onderwerp

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
inhoud en originaliteit
	
	
	
	

	2
documentatie
	
	
	
	

	3
voldoet aan de opgave (doel,
publiek, timing, …)
	
	
	
	

	4
mondige weerbaarheid (vragen
publiek, reageren op
tussenkomsten)
	
	
	
	

	5
structuur, opbouw
	
	
	
	

Opmerking: afhankelijk van de tekstsoort zullen ook andere vaardigheden moeten geëvalueerd worden (bv. modereren, participeren, …).

	INSTRUCTIEKAART SCHRIJVEN

	
	INSTRUCTIEKAART SCHRIJVEN

	deel 1: vóór het schrijven

	
	deel 2: tijdens het schrijven

	Oriënteren

Algemeen

-
Wat wil ik bereiken met de tekst? Wat is het doel van de tekst? (informeren,

overtuigen, gevoelens beïnvloeden, aansporen, ontspannen, beoordelen)?

-
Voor wie ga ik schrijven?

-
Wat voor soort tekst moet ik schrijven?

Terugkijken

-
Heb ik eerder zo’n soort tekst geschreven?

-
Wat waren toen mij ervaringen?

-
Welke fouten heb ik toen gemaakt?

-
Wat kan er zoal fout lopen?

-
Wat vind ik terug bij de evaluatie van vorige taken?
Vooruitzien

-
Hoe ziet zo’n tekst eruit? Waar moet ik speciaal op letten?

-
Hoe ga ik tewerk?

Voorbereiden

-
Waarover zal ik schrijven?

​-
Wat is de kern van mijn boodschap?

-
Wat weet mijn publiek al over het onderwerp?

-
Wat is belangrijke informatie, wat minder belangrijke?

-
Welk standpunt zal ik verdedigen? Welke argumenten heb ik verzameld?

	
	Uitvoeren
Het maken van een schema

-
Bepaal de volgorde van de verschillende onderdelen in de tekst. Bij het

ordenen van het materiaal kun je uitgaan van vraagjes zoals: wie, wat, waar,
sinds wanneer, waartoe, waardoor, hoe, …

-
Maak een indeling in:

inleiding (schets van het probleem, persoonlijke stellingname),

midden (argumenten pro en contra, bewijzen, oorzaken en gevolgen),

slot (samenvatting, besluit).

Het uitschrijven van de tekst

-
De structuur van het schema wordt zichtbaar gemaakt: indeling in alinéa’s, titel
en tussenkopjes, inleiding en slot.

-
Op basis van de inleiding beslist de lezer of de tekst hem interesseert. Bedenk
hoe je zijn belangstelling kunt wekken.

-
Breng niet meer dan één brokje informatie of één gedachtegang in één alinéa
onder. De kern van de informatie staat meestal in de eerste zin van een alinéa,
maar kan ook aan het einde staan.

-
Zorg voor duidelijke samenhang tussen de alinea’s door het gebruik van

verbindings- en verwijswoorden.

-
Bouw een degelijke en logische argumentatie op.
-
Kies de juiste woorden, gebruik je woordenboek.
-
Breng afwisseling in de zinslengte.
-
Spel correct en gebruik leestekens.
-
Vermijd het door elkaar gebruiken van ‘u’, ‘men’, ‘je’ en ‘we’
-
Wees logisch in het gebruik van de tijden.
-
Verzorg de uiterlijke afwerking: lay-out, lettertype, …
-
Herlees en verbeter de tekst.

	INSTRUCTIEKAART SCHRIJVEN

	deel 3: na het schrijven

	Reflecteren
Terugkijken

-
Heb ik de inhoud van mijn tekst goed voorbereid?
-
Heb ik tijdens het schrijven goed gebruik gemaakt van mijn oriëntatie en mijn
voorbereiding?
-
Heb ik problemen ervaren op het vlak van spelling, woordkeuze, zinsbouw,
alineaopbouw, tekstopbouw?

Vooruitzien
-

Op welke punten is mijn aanpak succesvol gebleken?
-

Op welke punten moet ik mijn aanpak verbeteren?

Beoordelingsformulier schrijven

	Taalgebruik

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
taalzuiverheid

- algemeen Nederlands

- spelling

- zinsbouw

- woordkeuze

- gebruik van leestekens
	
	
	
	

	2
stijl (afwisseling in woordkeuze en

zinsbouw, heldere formulering, …)
	
	
	
	

	3
structuur (verbindings- en
verwijswoorden, logische lijn,
opbouw van de tekst, …)
	
	
	
	

	4
keuze van taalregister: aangepast
aan situatie en aan doelpubliek
	
	
	
	

	Vormgeving

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
lay-out (alinea’s, titels, tussentitels,
marges, regelafstand, …)
	
	
	
	

	2
briefschikking (BIN-normen)
	
	
	
	

	3
illustraties, tabellen, grafieken, …
	
	
	
	

	4
presentatie

(netheid, handschrift, …)
	
	
	
	

	Onderwerp

	criteria
	goed
	voldoende
	te verbeteren
	opmerking

	1
voldoet aan de opgave
	
	
	
	

	2
beantwoordt aan tekstdoel
(informatief, persuasief, activerend,

evocatief, diverterend, …) en
doelpubliek
	

	
	
	

	3
inhoud en originaliteit
	
	
	
	

14.3

Didactische werkvormen

1
Fotospel

Uit een pakket foto’s (door de leerkracht meegebracht), kiest elke leerling één foto die voor hem weergeeft hoe hij zich voelt t.o.v. een gegeven onderwerp.

Nadien gaan de leerlingen in een kring staan en elke leerling motiveert zijn keuze.

Wie geen foto wil nemen of geen motivatie wil geven, mag passen.

Doel: Bespreekbaar maken van meningen en emoties t.o.v. een gegeven onderwerp.

Opmerking: Een pakket foto’s kan bij OVSG aangevraagd worden.

2
Groepsvorming

Elke leerling krijgt een kaartje uit een pakket dat door de leerkracht samengesteld werd. Het pakket is zo gemaakt dat een aantal kaartjes bij elkaar horen (bijvoorbeeld kaartjes van dezelfde kleur, woorden in verband met éénzelfde thema, in fragmenten geknipte tekst, vraag en oplossing, puzzelstukjes, …)

De leerlingen lopen door de klas en zoeken hun partner(s).

Doel: Groepsvorming zonder dat de leerlingen kunnen kiezen in welke groep ze zitten.

3 Individuele reflectie
De leerlingen krijgen een opdracht, denken enkele minuten na over het onderwerp en noteren het resultaat. Nadien volgt er een bespreking in duo’s, in groepjes of klassikaal.

Doel: Voorkennis activeren of terugkijken op een uitgevoerde taak en vooruitzien naar de aanpak van een volgende taak.

4 Stellingenspel
De leerkracht formuleert een stelling die hij zelf bedenkt of die ontstaat na een discussie in de klas. Hij trekt een denkbeeldige lijn in de klas. Aan het ene uiteinde van de lijn gaan de leerlingen staan die volledig pro zijn, aan het andere uiteinde zij die volledig contra zijn. Tussen de 2 uiteinden zit het gamma van tussenstandpunten. De leraar verdeelt de leerlingen op de lijn in twee groepen. Elke groep komt in overleg tot het formuleren van een standpunt met één argument.

Doel: In overleg tot een standpunt komen, leren argumenteren en inzien dat verschillende meningen kunnen bestaan.

5 Carrousels

Bij een carrousel worden twee cirkels gevormd: een binnen- en een buitencirkel met de stoelen per twee naar elkaar gericht. Bij oneven aantal leerlingen neemt de leerkracht deel.

Na een vastgestelde tijd schuift de buitencirkel één plaats op in wijzerzin, waardoor er nieuwe paren gevormd worden. Men herneemt de opgelegde activiteit.

5.1
Interviewcarrousel
Uitvoering:

-
de werkvorm wordt uitgelegd en het doel ervan besproken;

-
de groep wordt in twee verdeeld;

-
de ene helft interviewt de andere over een vooraf bepaald onderwerp

.
de duur van het interview wordt vooraf afgesproken;

.
de vraagstelling kan vrij zijn (open interview) of vooraf bepaald (gesloten interview);
.

de interviewer neemt nota of gebruikt een cassetterecorder

(variant: de groep in drie verdelen en de derde persoon laten noteren);

-
de rollen worden vervolgens omgekeerd waarbij er van plaats gewisseld wordt, waardoor andere mensen tegenover elkaar zitten. De bedoeling is in elke geval dat elk groepslid 1x geïnterviewd wordt en 1x een interview afneemt;

-
elkeen maakt een kort verslag van het afgenomen interview, dit kan zowel schriftelijk als mondeling (plenair).

Mogelijkheden:

-
als kennismakingswerkvorm met een nieuwe groep leerlingen;

-
als mondelinge taalvaardigheid (en ook schriftelijk indien er een verslag moet geschreven worden) met bijvoorbeeld als onderwerpen: huisdier, hobby’s, lievelingsmuziek … ;

-
als oefening voor waardebepaling waarbij de leerlingen naar elkaars mening peilen over een bepaald onderwerp. Bijvoorbeeld: roken, spijbelen, pesten, … .

Aandachtspunten:

de leerlingen kunnen:

-
een verdeling maken in hoofd- en bijvragen;

-
éénduidig vragen stellen, zodat een duidelijk antwoord verkregen kan worden;

-
doorvragen bij dingen die niet duidelijk zijn;

-
goed luisteren;

-
ook via zijwegen bepaalde informatie krijgen;

-
hun eigen mening achterhouden, er mag niet gediscussieerd worden;

-
zelf tussentijds en aan het eind van het interview de verkregen informatie kort
samenvatten.

5.2
Prentencarrousel

Hierbij bezit elke deelnemer een andere foto / prent / cartoon met op de achterkant enkele vragen over wat afgebeeld is. Het is raadzaam om tevens de antwoorden op de vragen te geven.

De deelnemers ondervragen elkaar om beurt over de prent die zij in hun bezit hebben. Na een seintje van de leerkracht wordt doorgeschoven. Dit wordt een aantal keren herhaald.

Dit wordt afgesloten met een samenvattende plenaire discussie o.l.v. de leerkracht.

Dit kan gebruikt worden om leerstof op te frissen, als instap voor een nieuw onderwerp of als synthesemoment.

5.3
Carrouseldiscussie
Hierbij vertelt de leerkracht een verhaal eindigend met een stelling. De binnencirkel moet de stelling aanvallen en de buitencirkel moet de stelling verdedigen. Na een seintje van de leerkracht wordt doorgeschoven. Nu worden de rollen omgekeerd: de binnencirkel verdedigt en de buitencirkel valt aan. Dit wordt een aantal keren herhaald.

Nadien is er een nabespreking o.l.v. de leerkracht.

Traditionele klasopstelling

[image: image1.jpg]

6
Cirkeldiagram

Een cirkeldiagram bestaat uit een aantal segmenten waarin een leerling t.a.v. een bepaald onderwerp de volgend elementen weergeeft:

-
waarnaar zijn belangstelling uitgaat (bv. op school, in vrije tijd, …);

-
hoe hij zijn tijd besteedt (bv. bij huiswerk);

-
welke problemen hem bezig houden;

-
welke oplossingen hij zou kiezen voor een bepaald probleem;

-
wat hij leuk / niet leuk vindt.

De grootte van elk segment wordt bepaald door de mate van belang t.a.v. het onderwerp (procentuele voorstelling).

Uitvoering:

-
de werkvorm wordt uitgelegd en het doel ervan besproken;

-
elke leerling maakt een cirkeldiagram over het gegeven onderwerp;

-
de klas wordt vervolgens verdeeld in groepjes van 3 à 5 leerlingen. Binnen elk groepje vindt een uitwisseling plaats over de gemaakte cirkels, waarbij elkeen zijn keuzes motiveert;

-
samen proberen ze tot overeenstemming te komen over een nieuwe cirkel die de mening van de groep weergeeft;

-
tenslotte worden de groepscirkels in de klas besproken en komt men eventueel tot een
klascirkel.

Mogelijkheden:

-
als kennismakingswerkvorm of als basis om afspraken te maken over te bestuderen
onderwerpen (op basis van belangstelling leerlingen);

-
om bij taallessen, bij geschiedenis of bij zedenleer / godsdienst een
discussie op gang

te brengen;
-
als waardebepalingsoefening waarbij de leerlingen hun mening op elkaar moeten
afstemmen.
Aandachtspunten:

-
om nog meer overzicht te krijgen kan ook met verschillende kleuren viltstiften gewerkt
worden;

-
deze werkvorm bevordert:

.
het luisteren naar elkaar en het overleggen met elkaar;

.
de openheid om opvattingen naar voren te brengen en te motiveren;

.
de samenwerking en het komen tot een groepsproduct.

Belangstellingscirkel – vrije tijd

[image: image2.jpg]

1
op café gaan

2
tv kijken

3
telefoneren

4
jeugdhuis
5
sport beoefenen

6
sportwedstrijden bijwonen

7
met vrienden in de stad rondhangen

7
Conceptmap

Een conceptmap geeft de relaties weer tussen verschillende begrippen. De associaties die een leerling maakt t.a.v. een bepaald onderwerp worden gevisualiseerd.

Uitvoering:

-
de werkvorm wordt uitgelegd en het doel ervan besproken;

-
elke leerling schrijft in het midden van een blanco blad het gegeven onderwerp in het veld (cirkel). Rondom dit veld schrijft hij in nieuwe velden de directe associaties die dat onderwerp bij hem oproept. Bij deze nieuwe begrippen of gegevens kunnen opnieuw nieuwe associaties volgen enz.

De relaties tussen de velden kunnen aangeduid worden naast de lijnen die de velden

verbinden (bv. heeft als gevolg, maakt dat, …);

-
de klas wordt vervolgens verdeeld in groepjes van 3 à 5 leerlingen. Binnen elk groepje vindt een uitwisseling plaats over de gemaakte conceptmappen, waarbij elkeen zijn associaties verklaart;

-
uit hun groepsdiscussie proberen zij tot een nieuwe conceptmap te komen die een vollediger overzicht geeft van de bestudeerde problematiek;

-
tenslotte worden deze groepsconcepten in de klas besproken;

Mogelijkheden:

-
individueel of in groepjes laten werken;

-
om naar de voorkennis van de leerlingen over een bepaald onderwerp te peilen of als herhaling na het afsluiten van een lessenreeks;

-
om bij taallessen, bij geschiedenis of bij zedenleer / godsdienst een discussie op gang te brengen.

[image: image3.jpg]Voorbeeld van een conceptmap

Voorbeeld van een conceptmap over gezonde voeding

opgesteld door leerlingen van het 1ste leerjaar van de 2de graad
[image: image4.jpg]vlees of vis
aardappelen
o kgl coote
rijs -
vegetarier
veganist

bio-
voeding

. houdbaarheid
gezonde voeding
verpakking

E-nummers

ONgezonde voeding

8
Pijlenschema

Dit is een variant op de conceptmap. Daar waar het bij de conceptmap echter vooral de bedoeling is begrippen te verduidelijken, zal het pijlenschema de structuur van een tekst naar voor brengen.

Onderstaande tekst, bestemd voor leerlingen vanaf de tweede graad, geeft uitleg bij het maken van een pijlenschema.

Lees eerst de tekst door.

In deze tekst is er een samenhang, een verband tussen de onderdelen, er zijn hoofd- en bijzaken. Door de samenhang in de info te ontdekken, wordt de tekst veel begrijpelijker.

Je kan deze samenhang in een structuur weergeven.

Let op signaalwoorden om de structuur te vinden

-
ten eerste, bovendien, ook, verder, daarnaast, tot slot, … helpen bij het bepalen van

een tijdsvolgorde of de verhouding van feiten tot elkaar in een opsomming;

-

om, doordat, daardoor, daarom, veroorzaakt door, vermits, … helpen bij het bepalen

van oorzaak en gevolg;

-

daarentegen, maar, echter, tenzij, … wijzen op een tegenstelling;

-

bijvoorbeeld, geïllustreerd door, kenmerkend, … wijzen op een illustratie van feiten of

begrippen.

De structuur (tegenstellingen, verbanden, oorzaken en gevolgen) wordt door middel van pijlen en andere symbolen weergegeven.

In de structuur kan je gebruik maken van volgende hulpmiddelen:

-
pijlen: één pijl kan meer zeggen dan 20 woorden; deze vervangen de signaalwoorden

	(
	oorzaak – gevolg, of het opsommen van een aantal factoren

	(
	tegenstelling

	(
	elkaar beïnvloeden

· symbolen:

	=
	gelijk aan

	≠
	verschillend van
de doorhaling (schuine streep) van een pijl of symbool houdt altijd een ontkenning in

-
gedachtestreepjes, cijfers, letters:

gebruikt men bij een opsomming van factoren, kenmerken, eigenschappen,

oorzaken, …

PIJLENSCHEMA: OBJECTIEVE INFORMATIE OVER DE ZIEKTE AIDS

opgesteld door leerlingen van de 3de graad

[image: image5.jpg]GEZOND MENS

NIET BESMET BESMETTING
- andere seksualiteits- - bloed-bloed-contact
beleving (rechtstreeks of on-
- veilige relatie rechtstreeks)
- condoomgebruik bij - bloed-sperma-contact
intiem seksueel - bloed-vagina-glijvocht-
contact contact

I ————————.

SEROPOSITIEF

BLIJVEND
SEROPOSITIEF

AIDS-PATIENT

immuniteit wordt

immuniteit wordt niet aangetast

aangetast

GEEN
EFFECTIEF
MEDICIJN

LEVEN ONZEKER LEVEN } DOOD l

Je kan geen
andere
mensen
besmetten

Je kan andere mensen besmetten

Bron:

Serie ‘Uitkijk’ van de uitgeverij Wolters, Informatieboek PAV ‘Aids’ voor de leerlingen,

ISBN 9030968249

9
Discussie

In tegenstelling tot het leergesprek lopen bij de discussie de gesprekslijnen niet alleen van leerkracht naar leerling, maar ook van leerling naar leerling. Dus de leerlingen stellen elkaar vragen, vullen elkaar aan, geven antwoord enz. De kern is dat de leerlingen samen nadenken en van gedachten wisselen over onderwerpen, meningen, standpunten, ervaringen, …

De leerling leert argumenten op te sporen en te formuleren, oplossingen voor problemen te zoeken en te waarderen.

De verschillende fasen van een discussie:

1
planning:

- gespreksonderwerp;

- open / gesloten discussie (eventueel vragen voorbereiden);

- duur;

- afspraken van spelregels;

- keuze van:
- gespreksleider (indien niet leerkracht);

- notulist (eventueel);

- procesbewaker (eventueel);

2
duidelijke omschrijving van het probleem:

- waar gaat het eigenlijk om;

- hoe kijken de verschillende groepsleden tegen het probleem aan;

3
hoofd- en zijwegen worden in kaart gebracht.;

4
de verschillende groepsleden brengen de informatie waarover zij beschikken naar voor;

5
de probleemstelling wordt nog eens bekeken en er wordt nagegaan of de ingebrachte
informatie voldoende is om tot een conclusie te komen;

6
een besluit wordt genomen (eventueel na stemming indien meerdere mogelijkheden).

Aandachtspunten:

1
alle fasen van de discussie in de goede volgorde aan bod komen;

2
ieder lid van de groep voelt zich op zijn gemak en kan deelnemen;

hiervoor dient men:

- een ontspannen sfeer te bevorderen;

- verbale agressie tegen te gaan;

- sommigen om nadere uitleg vragen;

- sommige meningen te herhalen;

- de langpraters op vriendelijke wijze te onderbreken;

-
 de zwijgers proberen te betrekken door aandacht te besteden aan hun non-verbale
 signalen;

3
op het einde de discussie afsluiten: door een leerling of door de leerkracht.

Voorbeelden van mogelijke spelregels bij een discussie:

-
goed luisteren: echt proberen te weten wat de andere zeggen wil;

-
elkaars mening aanvaarden;

-
elkaars bijdrage aan de discussie naar waarde schatten;

-
geen slogans gebruiken maar argumenten;

-
niemand mag iemand anders in de rede vallen; alleen de voorzitter mag vragen een tussenkomst af te ronden;

-
alleen de hoofdgedachte van de probleemstelling behandelen: geen zijwegen betreden

-
het geven van voorbeelden moet vermeden worden;

-
verwijzingen naar personen in de groep (of zelfs in de meeste gevallen daarbuiten) zijn
totaal uit den boze.

9.1
De discussieviskom

Uitvoering:

-
de werkvorm wordt uitgelegd en het doel ervan besproken;

-
de klas wordt gesplitst in kleinere groepjes (maximum 6 à 7);

-
in elk werkgroepje wordt een notulant / woordvoerder aangeduid (of beide);

-
alle groepen krijgen dezelfde discussieopdracht, waarbij liefst naar oplossingen van een
probleem moet worden gezocht;

-
gedurende een vastgestelde tijd (bv. 15 minuten) wordt binnen de groep over het
gegeven onderwerp gediscussieerd en zoekt men naar oplossingen voor het gestelde
probleem;

-
de groepen krijgen nog kort (bv. 5 minuten) de tijd om de gemaakte notulen na te kijken
en tot een besluit te komen;

-
nadien zullen de verschillende notulanten (of woordvoerders) plenair vergaderen en
pogen om tot één lijst oplossingen of maatregelen te komen. Ook hier wordt een
tijdslimiet vastgesteld. Een definitieve menings- of besluitvorming vindt plaats voor de
hele klas via de vertegenwoordigers van de verschillende groepjes:

.
de andere deelnemers mogen zich niet met het gesprek bemoeien;

.
zij kunnen wel hun verslaggever / woordvoerder tot de orde roepen indien deze van

het ingenomen standpunt afwijkt;

.
de verslaggever / woordvoerder kan zijn groepje tijdens de plenaire discussie éénmaal raadplegen (maximum 2 minuten).

Variante:

Elk groepje behandelt een ander deel van de probleemstelling en pas plenair komt men tot een globale oplossing.

Doel:

-
snel tot een effectieve mening en besluitvorming komen;

-
leren een vertegenwoordiger kiezen;

-
leren delegeren;

-
leren onderhandelen.

9.2
De luciferdiscussie

Uitvoering:

-
de werkvorm wordt uitgelegd en het doel ervan besproken;

-
elke leerling krijgt evenveel (meestal 2 of 3) lucifers (of kaartjes);

-
elke keer als men tussenkomt in de discussie moet men een lucifer afgeven

-
wanneer men geen lucifers meer heeft, mag men niet meer tussenkomen; men kan

wel iemand anders ideeën toefluisteren.

Doel:

Bereiken dat alle leerlingen even vaak het woord nemen tijdens een discussie.

9.3 De stille wanddiscussie

Deze werkvorm is een schriftelijke discussie. De bedoeling is om elkaar inzichten, gevoelens of standpunten mee te delen, of daarvoor aandacht te vragen, waarbij iedereen mag opschrijven wat in hem/haar opkomt.

Uitvoering:

Men moet eerst, als voorbereiding, het doel bepalen: een gesprek op gang brengen, een onderwerp uitdiepen of een onderwerp afronden.

De startvraag van de discussie wordt schriftelijk op het bord (of op flappen) gesteld.

Deze vraag moet zo uitnodigend mogelijk zijn en kan bijvoorbeeld naar gevoelens, voorkennis en de bronnen van deze voorkennis toetsen.

De discussie vindt plaats in groepjes van maximum 6 leerlingen, waarbij niemand mag spreken.
Elke leerling die wat wil doorgeven, moet dat via het bord doen. Daarbij kan rechtstreeks op de startvraag worden gereageerd, ook kan ingegaan worden op hetgeen anderen al op het bord hebben gezet. Het is bijvoorbeeld mogelijk een vraag ter verduidelijking te stellen, het is mogelijk een tegenbewering te doen, verbanden te leggen, enz. Het is de bedoeling dat iedereen zoveel mogelijk meedoet.

Tijdens de nabespreking komen volgende elementen aan de orde:

.
Is er nog een toelichting nodig over onduidelijkheden?

.
Welke verbindingslijnen zijn te trekken naar het doel?

.
Het schetsen van een samenvattend beeld van de ‘discussie’: zijn er nieuwe

gedachten naar voren gebracht, welke conclusies kunnen getrokken worden?

Sterke kanten:

-
verminderen van schroom, angst of sociale controle bij de discussie;

-
kan voor alle fasen van het onderwijsleerproces dienen;

-
goed bruikbaar om de beginsituatie van de leerlingen vast te stellen.

10 Puzzelstuk

De klas wordt door de leerkracht verdeeld in groepen van ongeveer dezelfde grootte. Bijvoorbeeld: groep A, groep B, groep C en groep D tellen elk 5 leerlingen.

Elk van de groepjes maakt een andere opdracht (complementair groepswerk), die door de leerkracht vooraf op papier werd gezet. Het gaat om deelopdrachten bij een groter geheel, bepaalde aspecten van een onderwerp worden bestudeerd. Er worden, na voltooiing van deze opdrachten, nieuwe groepen gevormd met telkens een lid van de vorige groepen.

[image: image6.jpg]BBBBB ccccece DDDDD
ABCDE ABCDE ABCDE ABCDE ABCDE

Elk van de leden legt aan de anderen de bevindingen uit die in zijn/haar eerste groep gemaakt werden (parallel groepswerk).

De nieuwe groepen maken vervolgens een gemeenschappelijke samenvatting of maken een samenvattende taak aan de hand van een vragenlijst.

Elke groep kiest een woordvoerder die de resultaten voorstelt. Deze worden dan plenair besproken. De resultaten kunnen ook schriftelijk afgegeven worden.

Voordeel:

Niemand kan parasiteren: in de eerste groep wordt iets ontwikkeld waarover je in de tweede groep de enige specialist bent.

11 Rollenspel
Een rollenspel is een spel waarin het zelfstandig denken gestimuleerd wordt. Het vrij improviseren wordt in deze spelvorm in banen geleid om een probleem dat in de spelgegevens verwerkt is, helder te krijgen en zo mogelijk op te lossen. De spelsituatie komt altijd uit de interesse- of belevingswereld van de leerlingen voort en is zo concreet mogelijk.

Bij een rollenspel zijn er spelers en waarnemers. Beide groepen kennen vooraf de globale inhoud van het spel. De spelers krijgen ieder een rolomschrijving, de waarnemers krijgen aandachtspunten. De rollen zijn helder omschreven, maar geven ook ruimte voor een eigen invulling of een uitbreiding van de gegevens. Het spel moet immers leiden tot een oplossing van een probleem en daarvoor is bekendheid met de rolgegevens noodzakelijk. Nadat het spel gespeeld is en de spelers een eerste reactie hebben mogen geven, wordt het spel in een kringgesprek samen met de observatoren geëvalueerd. Hierna kan het spel opnieuw gespeeld worden door andere of dezelfde spelers. Meestal wordt er dan doeltreffend gereageerd of komen er nieuwe oplossingen in zicht.

Tijdens de herhaling van het spel kan er dit keer door toeschouwers ingegrepen worden als zij menen een goede aanvulling, beter tegengas of een nieuwe opening te kunnen geven. De mogelijkheid om in te springen moet duidelijk gemaakt worden vóór het spel herhaald wordt, zodat iedereen weet wat kan en wat niet kan.

Enkele tips bij rollenspel:
-
laat de waarnemers in een halve cirkel zitten, zodat ze betrokken zijn bij het spel;
-
bespreek met de spelers hoe ze de situatie zien. Waar is de deur, het raam, … ;
-
spreek van tevoren af of en wanneer er ingegrepen wordt: als de leerlingen niet trouw
aan het gegeven spelen en als het spel te lang duurt.

Voorbeeld: een situatie beschrijven voor verschillende luisteraars:

-
Voorbereiding:

De leerlingen krijgen een werkblad met bijvoorbeeld de beschrijving van een ongeluk met een gestolen bromfiets. Maak voor ieder groepje een kaartje met daarop een luisteraar (hun beste vriendin, de eigenaar van de bromfiets, de ouders, …). De leerlingen vertellen de situatie die op het werkblad staat aan die bepaalde luisteraar.

-
Uitvoering:

Leg met een voorbeeld uit dat mensen zich in hun taalgebruik meestal aanpassen aan
de luisteraar. Verdeel de leerlingen in groepjes van vier. Ieder groepje krijgt een kaartje.
Het is de bedoeling dat ze met elkaar bespreken op welke manier ze de situatie uit de
tekst zouden vertellen aan degene die op het kaartje vermeld staat. De feiten mogen
daarbij niet wezenlijk veranderen.

Voor de voorbereiding hebben de leerlingen 15 minuten tijd. Dan presenteert één leerling de situatie voor de klas. Een andere leerling uit de groep is de zwijgende, maar wel expressieve luisteraar.

Bespreek na iedere presentatie de verschillen in inhoud en taalgebruik.

-
Voorbeeldtekst:

Jan, 15 jaar, heeft in de pauze de brommer van Anton geleend. Nu ja, geleend …
Omdat hij Anton zo snel niet kon vinden, is hij er maar van uitgegaan dat die er geen bezwaar tegen zou hebben dat hij een klein ommetje ging maken met Annemie achterop. Antons helm kon hij niet vinden, maar voor zo’n klein ritje leek dat geen bezwaar. Jan en Annemie hadden gezellig een stukje gereden en het laatste eindje terug naar school had Jan even goed gas gegeven.

Voor de school stond Karel een pakje frieten te eten. Toen hij de bel hoorde, gooide hij het laatste restje weg. Op dat ogenblik kwam Jan aanrijden. Hij slipte over de frieten, Annemie viel op de grond en de brommer vloog op de auto van de directeur.
De verbazing was groot. Jan zelf kwam er met een paar schrammen en beschadigde kleren van af, maar Annemie bleek met een zware hersenschudding in het ziekenhuis te moeten worden opgenomen. De auto en de brommer waren zwaar beschadigd.
Bron: Lesideeën voor moedertaaldocenten, Wolters, ISBN 90 01 710735

Lectuur van de leerlingen kan ook een inspiratiebron zijn.

12
Projectwerk
12.1
Algemene kenmerken

Projectwerk is een didactische werkvorm die op de realiteit steunt en vakoverschrijdend wordt uitgevoerd. Het project wordt dan ook voorbereid en begeleid door een groep leerkrachten. Via het project poogt men een bepaald probleem in zijn totaliteit te bestuderen. De klassieke vakindeling valt gewoon weg.

Het project moet betrekking hebben op de dagelijkse realiteit; het is dus bij voorkeur maatschappijrelevant en sluit aan bij de ervaringswereld van de leerlingen. Het nodigt uit tot allerlei acties; het mag niet beperkt blijven tot literatuur, maar het moet zich ook lenen tot praktisch onderzoek.

Het project vereist van de leerlingen een grote vorm van zelfactiviteit en vindingrijkheid. Daarom zullen de leerlingen in soepele groepjes werken. Alle betrokkenen dienen elkaar permanent in te lichten over de vorderingen die gemaakt worden.

12.2
Verloop

1)
Het vastleggen van een onderwerp

Dit wordt meestal gedaan via brainstorming. De resultaten hiervan worden allemaal genoteerd (op het bord en in een map).

Er kan bijvoorbeeld als volgt te werk gegaan worden: iedereen schrijft bijvoorbeeld 5 onderwerpen op en hangt ze om zijn hals, alle leerlingen wandelen een tijdje rond in de klas. Er wordt links en rechts wat gekletst over elkaars onderwerpen. Er worden dingen ontdekt waaraan men zelf niet had gedacht.

Daarna wordt onderwerp per onderwerp doorgenomen en getoetst aan schiftingscriteria:

-
eenvoudigheid;

-
toegankelijkheid;

-
het onderwerp moet aansluiten bij de leefwereld van de leerlingen;

-
je moet er informatie over kunnen vinden;

-
je moet er een actie rond kunnen doen.

2) Het samenstellen van de projectgroepjes

Dit kan spontaan of geleid gebeuren. Een goed aantal is 4 of 5 personen per groepje.

3)
De voorbereiding

Gedurende de directe voorbereiding moet er gedacht worden aan:

-
de doelstellingen die we willen bereiken;

-
de deelaspecten van het project;

-
het opstellen van een tijdschema;

-
het bij elkaar brengen en ordenen van het werkmateriaal;

-
de praktische organisatie binnen en buiten de school: lokalen, contacten, excursies,

communicatie tussen de deelnemers aan het project en naar derden toe (school,

ouders, buurt,…).

4)
De informatiefase

Schriftelijke informatie verzamelen: encyclopedieën, wetenschappelijke boeken, kranten,

tijdschriften,…

Mondelinge informatie verzamelen: tv- en radioprogramma’s, telefoongesprekken met organisaties gespecialiseerd in het onderwerp, interviews van personen die meer weten over het onderwerp.

5)
De projectmap

Ieder lid van de groep heeft zijn eigen projectmap. Hierin wordt de informatie verzameld, afspraken genoteerd, verslagen geschreven,…

6) De uitvoering

Dit kan zijn: een discussiespel, een culturele week, een forumgesprek, een debat, een
rollenspel, een tentoonstelling maken,…

Er zijn veel mogelijkheden en de actie moet vooral toegespitst worden op de leeftijd van
de leerlingen.

7) De evaluatie

Zowel leerlingen als leerkrachten moeten meewerken aan de evaluatie.

De leerlingen schrijven een evaluatie waarbij ze de volgende punten kunnen bespreken:

-
zelfstandig werken;

-
vrij je mening uiten;

-
samenwerken;

-
werken met teksten;

-
naar elkaar luisteren.

De leerkrachten kunnen een woordrapport maken waarbij bovenstaande punten als

richtlijn kunnen dienen.
Colofon

Dit leerplan werd ontwikkeld door de leerplancommissie Latijn 3de graad ASO van OVSG met medewerking van vertegenwoordigers van de inrichtende machten Anderlecht, Antwerpen en Gent.
Dit leerplan werd gedeponeerd als
D/2006/7634/026
� Met dank aan Prof. Dr. I. Ponjaert-Kristoffersen en Dra. Telidja Klai voor deze tekst.

� 	In de hierna volgende teksten gebruiken we de termen ‘secundair onderwijs’ in de betekenis van het gewoon 	voltijds secundair onderwijs.

� 	J. Delors, Learning, the Treasure within. Report to UNESCO of the international Commission on Education 	for the Twenty-first Century, Highlights, s.l. Unesco, 1996

� 	Vlaams Parlement, Resolutie betreffende de werkgelegenheid in Vlaanderen, - Handelingen, 651 (1996 – 	1997), 30 april 1997; 850 (1997 – 1998), 28 januari 1998.

� 	Voor de eerste graad was hierbij sprake van de muzisch-creatieve, de exact-wetenschappelijke, de verbaal-	literaire, de technisch-technologische, de menswetenschappelijke en de ethisch-religieuze component.

PAGE
2

