

Katholieke Hogeschool Leuven
Departement Lerarenopleiding
Heilig Hart Leuven
Naamsesteenweg 335
3001 Heverlee

Squash: een spelgerichte leerlijn

Student: **Arnoud Olaerts**

Promotor: Hilde Leysen, Lector KHLeuven - DLO

Onderwijsvakken: Lichamelijke opvoeding – Bewegingsrecreatie (verdieping outdoor)

Academiejaar: 2007-2008

Samenvatting

Eerst bespreken we wat spelgericht onderwijzen is en wat de voordelen hiervan zijn. Bij spelgericht onderwijzen gaat het niet zozeer over het aanleren van geïsoleerde technieken, maar wel over het zelfstandig leren oplossen van spelproblemen. Leerlingen zijn hierdoor sneller in staat om een wedstrijd te spelen – ze worden deelnamebekwaam - en ze kunnen het geleerde transfereren naar andere sporten en dagelijkse vaardigheden.

Om spelproblemen te kunnen oplossen hebben de leerlingen inzicht nodig in tactische en technische principes. De belangrijkste basisprincipes worden in dit werk uitvoerig besproken. Aangezien het einddoel, het leren deelnemen aan een 3/4^{de} wedstrijd is, worden al deze principes al spelend geleerd.

Om de leerlingen en leerkrachten te helpen om deze tactische en technische principes te beheersen zijn er voor elk principe voldoende oefeningen met uitgewerkte tekeningen en tips voorzien.

Voor elk tactisch principe is er bovendien een kijkwijzer ontworpen. Deze laten zien hoe een bepaalde vaardigheid of tactisch principe dient uitgevoerd te worden.

Tot slot hebben we een CD-ROM bijgevoegd waar alle kijkwijzers geraadpleegd kunnen worden en staat er op deze CD-ROM een document die de leerkracht de mogelijkheid bied om op een eenvoudige manier zelf kijkwijzers te ontwerpen.

Woord vooraf

Hierbij zou ik enkele mensen willen bedanken voor hun hulp en steun die ik kreeg tijdens mijn opleiding en bij het realiseren van dit eindwerk.

Vooreerst wil ik mijn promotor, Hilde Leysen, danken om mij een interessante visie omtrent het onderwijzen bij te brengen. Tijdens de opleiding en vooral dankzij dit eindwerk heb ik mij deze visie grotendeels eigen kunnen maken.

Vervolgens wil ik de Katholieke Hogeschool Leuven in zijn geheel danken voor het creëren van een optimale leeromgeving en de aangename begeleiding doorheen mijn opleiding.

Ook wil ik mijn ouders bedanken voor de enorme steun en vrijheid die ik kreeg tijdens de afgelopen jaren en in het bijzonder om mij een pro-actieve levenswijze bij te brengen.

Tot slot wil ik Sandra bedanken om altijd voor mij klaar te staan.

Inhoud

Samenvatting	1
Woord vooraf	2
Inhoud	3
Inleiding	7
Hoofdstuk 1: Squash spelend leren	8
1 Techniekerichte aanpak of spelgerichte aanpak?	8
2 Hoe verhoog ik de deelnamebekwaamheid van de leerlingen?	9
2.1 De motorische bekwaamheid.....	9
2.2 De cognitieve bekwaamheid	9
2.3 De sociale bekwaamheid	10
2.4 De enceneringbekwaamheid	10
3 Wat is nuttig om aan te leren, wat niet? Transfer in schoolcontext	10
3.1 Men heeft toch techniek nodig om te kunnen squashen?.....	10
3.2 Wat moeten we dan wel aanleren?	10
4 Rol van de leerkracht	11
4.1 Kies voor haalbare en vergelijkbare spelproblemen	11
4.2 Onderwijs spelprincipes	11
4.3 Leer aan hoe men een spelsituatie kan 'lezen'	12
4.4 Geef de leerlingen taal	12
4.5 Leer leerlingen zelfstandig spelproblemen oplossen	13
4.6 Maak gebruik van een kijkwijzer	14
4.7 Laat leerlingen zelfstandig werken met /zoeken naar spelprincipes, spelstructuren, oplossingsstrategieën.....	14
Hoofdstuk 2: Kiezen voor een spelgerichte benadering voor het aanleren van squash	15
1 Wat verstaan we onder 3/4^{de} squash?	15
1.1 Inleiding	15
1.2 Waarom kiezen voor 3/4 ^{de} als einddoel in het onderwijs?	15
1.3 Spelregels van 3/4 ^{de}	16
1.4 Hoe wordt 3/4 ^{de} gespeeld?	17
1.4.1 Welke wapens hebben we in de aanval en in de verdediging?.....	17
2 Backward Chaining Strategie	18
2.1 Wat?	18
2.2 Hoe werkt 'Backward Chaining'?.....	18

2.3	Spelanalyse	19
2.3.1	Wat is squash?	19
2.3.2	Hoe wordt squash gespeeld?	19
2.3.3	Spelregels.....	20
2.4	Begrippen	21
2.4.1	Voetposities	21
2.4.2	De T.....	22
2.4.3	Het vasthouden van het racket	23
2.5	Soorten squash-spelvormen.....	24
Hoofdstuk 3: De Spelgerichte Leerlijn		27
1	Inleiding	27
2	Schematische voorstelling van de zes fasen	28
3	Interessante tactische basisprincipes om aan te leren in de schoolcontext	30
3.1	Inleiding	30
3.2	Legende bij de figuren	30
3.3	Aanval	31
3.3.1	Speel opslag buiten bereik van de tegenstander	31
3.3.2	Kies de juiste slag.....	33
3.3.3	Controleer de 'T'	36
3.3.4	Aanvallende volley.....	39
3.3.5	Maak gebruik van schijnbewegingen	43
3.3.6	Speel defensief	46
3.3.7	Sta achter de bal	49
3.4	Verdediging.....	51
3.4.1	Retourneer aanvallend	51
3.4.2	Verover de T	53
3.4.3	Racket in aanslag	56
3.4.4	Breng diepte in je spel	59
3.4.5	Kijk naar de bal	63
3.5	Bijkomende tactische principes zowel voor aanval als voor verdediging	65
3.5.1	Tempo variatie en waarom hard slaan niet de beste oplossing is?	65
3.5.2	Maak gebruik van de muren.....	67
3.5.3	Speel onvoorspelbaar	71
4	Technieken bekeken door een tactische bril	75
4.1	Inleiding	75

4.2	De opslag	75
4.3	De forehand lengte.....	76
4.4	De backhand lengte.....	78
4.5	De volley	80
4.6	De dropshot.....	81
4.7	De lob.....	83
4.8	De cross-court lengte	85
4.9	De boast.....	85
Hoofdstuk 4: Ondersteunend lesmateriaal.....		87
1	Kijkwijzers	87
1.1	Inleiding	87
1.1.1	Wat is een kijkwijzer?	87
1.1.2	Voordelen	88
1.2	Kijkwijzers voor aanvalsprincipes	89
1.2.1	Opslag	89
1.2.2	Kies de juiste slag.....	90
1.2.3	Controleer de T	91
1.2.4	Aanvallende volley.....	93
1.2.5	Schijnbeweging.....	94
1.2.6	Speel defensief	96
1.2.7	Sta achter de bal	97
1.3	Kijkwijzers voor verdedigingsprincipes.....	98
1.3.1	Retourneer aanvallend	98
1.3.2	Verover de T	99
1.3.3	Racket in aanslag	100
1.3.4	Breng diepte in je spel	101
1.3.5	Kijk naar de bal	102
1.4	Kijkwijzers voor bijkomende tactische principes.....	103
1.4.1	Tempovariatie.....	103
1.4.2	Maak gebruik van de muren.....	104
1.4.3	Speel onvoorspelbaar	105
2	Zelf kijkwijzers ontwerpen	106
2.1	Ontwerpen van kijkwijzers	107
2.2	Oefeningen uittekenen.....	110
3	Inhoud van de CD-ROM	111

Besluit 112
Literatuurlijst 113

Inleiding

Ik heb jarenlang squash gespeeld en vind dit een fantastische sport. Daarom wil ik via dit eindwerk een bijdrage leveren om ook in de lichamelijke opvoeding squash meer aan bod te laten komen.

Squash is een sport die in vergelijking met andere sporten traag evolueert. Dit komt ondermeer omdat er over squash weinig recente literatuur bestaat en als deze al bestaat wordt deze zelden vertaald naar het Nederlands. Zo is de recentste Nederlandstalige squash literatuur uitgebracht in 1994.

Deze trage evolutie merk je ook tijdens de trainingen in verschillende squashclubs.

Doorheen de jaren heb ik een zicht gekregen op de werking van vele squashclubs en hun visie over het trainen van jeugdspelers. Er wordt nog veel lesgegeven via de techniekgerichte benadering. Buiten het aanleren van de slagen wordt er weinig aandacht besteed aan de andere aspecten van het squashspel.

Via dit eindwerk tracht ik een overzichtelijke leerlijn naar voren te schuiven om op een gestructureerde wijze het squashspel aan te leren. Bovendien heb ik getracht deze leerlijn te koppelen aan de recentste leertheorieën die vandaag door vele opleidingen als vanzelfsprekend worden beschouwd.

In het eerste hoofdstuk vertellen we iets meer over squash in de les lichamelijke opvoeding. Hoe moeten we deze les aanpakken? Gaan we eerst alle technieken aanleren of beginnen we onmiddellijk met het spel zelf?

Ook gaan we verder in op de wijze waarop we de leerlingen optimale leerkanalen kunnen geven, zodat ze het geleerde op meerdere vlakken kunnen inzetten. Tot slot belichten we in dit hoofdstuk de rol van de leerkracht in het optimaal begeleiden van leerlingen.

In het tweede hoofdstuk wordt er verteld waarom we in het onderwijs beter 3/4^{de} squash kunnen spelen in plaats van squash op een volledig terrein, welke voordelen eraan verboden zijn en hoe het dan zit met de spelregels.

Hoofdstuk drie is de kern van dit eindwerk. Hierin wordt een spelgerichte leerlijn naar voren geschoven die de leerkracht een structurele kapstok aanbied. Deze leerlijn bevat zes fasen en elke fase heeft zijn eigen aandachtspunten: op tactisch evenals op technisch vlak. Bovendien wordt in dit hoofdstuk alle belangrijke tactische en technische principes – in de aanval en in de verdediging- omschreven. Verder voorzien we tips en oefeningen. Overzichtelijke tekeningen maken het geheel gebruiksvriendelijk.

Tot slot hebben we in hoofdstuk vier voor elk tactisch principe een duidelijke kijkwijzer gemaakt zodat leerlingen zelfstandig kunnen ontdekken hoe squash gespeeld moet worden. Bovendien hebben we alle kijkwijzers gebundeld op een bijgevoegde CD-ROM. Op deze CD-ROM hebben we ook een – Squash kijkwijzer ontwerp - document aangemaakt om op een gebruiksvriendelijke wijze kijkwijzers te ontwikkelen. Kijkwijzers bieden kansen aan leerlingen om hun leerproces zelf in handen te nemen. Voor de leerkracht is het een handig hulpmiddel om de persoonsgebonden doelstellingen op een meer betekenisvolle wijze te realiseren.

Hoofdstuk 1: Squash spelend leren

1 Techniekgerichte aanpak of spelgerichte aanpak?¹

De laatste jaren geeft het bewegingsonderwijs steeds meer de voorkeur aan een spelgerichte aanpak. Bij een spelgerichte aanpak wordt de klemtoon gelegd op het kunnen deelnemen aan een spel. Technieken worden hier gezien als middelen om spelproblemen op te lossen. Het is dus de bedoeling dat de technieken al spelend geleerd worden.

Wanneer leerlingen technieken in gesloten situaties leren, is het niet vanzelfsprekend dat de leerlingen deze technieken ook nog kunnen gebruiken in een wedstrijd (=open opdracht). Meestal kunnen de leerlingen deze transfer niet maken.

Bijvoorbeeld:

1. De leerlingen leren een lengte forehand spelen in een gesloten situatie. Ze staan stil en spelen de bal tien keer naar zichzelf terug. Ze kunnen hun voeten juist positioneren, hun inzwaai, raakpunt en uitzwaai zijn technisch perfect. Het probleem stelt zich pas wanneer deze leerling de aangeleerde techniek moet toepassen in een wedstrijdssituatie. Men moet zich verplaatsen, rekening houden met de tegenstander en de bal botst dicht bij de zijmuur dan tijdens de oefensituatie. Opeens maken de leerlingen grote fouten in de uitvoering van de lengte forehand. Hun voeten staan niet meer goed, hun inzwaai, raakpunt en uitzwaai zijn verkeerd getimed.
2. Een drop spelen vanuit het voorveld is een techniek die snel kan worden aangeleerd. Zo zal de leerling deze drop gemakkelijk tien maal kunnen uitvoeren als de trainer de ballen steeds op dezelfde plaats aangeeft. Maar via deze gesloten leersituatie zal hij niet leren wanneer hij deze slag in een wedstrijd moet gebruiken, op welke omgevingsfactoren hij moet letten en wanneer hij deze slag beter niet speelt.

Het gaat in een spelgerichte benadering dus meer om het ontwikkelen van inzicht bij de speler in het oplossen van spelproblemen en over de functionaliteit van de techniek: "Wanneer kan ik welke techniek/tactiek gebruiken en waarom? Met welke technieken/tactieken zou ik dit spelprobleem kunnen oplossen?"

De leerlingen moeten tijdens oefenmomenten leren nadenken over welke slag op welk moment de beste keuze is. Zo leren de leerlingen zelfstandig kijken naar de omgevingsfactoren om vervolgens te beslissen welke technische (slag) en tactisch (vb.:controleer de 'T') principe ze het beste kunnen hanteren.

Op deze manier (spelgerichte benadering) kan je als leerkracht een groter leereffect bereiken bij leerlingen. Een techniekgerichte benadering laat deze leerkanen niet toe.

Bovendien kan je uiteindelijk ook de aangeleerde technieken of een bepaald tactisch principe in een andere spelsituatie of zelfs in een andere sport gebruiken. Zo komen we tot het maken van een transfer.

¹ LEYSEN, H., *What's in a game?. Spel didactisch verkenningen*. Leuven, Acco, 2004.

Bijvoorbeeld:

Tijdens een reeks volleyballessen heb je de nadruk gelegd op het aanleren van tactische principes zoals:

- Speel de bal steeds weg van je tegenstander.
- Camoufleer je aanvalstechniek.
- Kijk steeds naar de bal.
- Speel onvoorspelbaar.

Deze principes kan je ook aanleren tijdens een reeks squashlessen. Het aangeleerde in de ene situatie, heeft een positieve invloed tijdens een andere situatie.

2 Hoe verhoog ik de deelnamebekwaamheid van de leerlingen?²

Om te kunnen deelnemen, moet de leerling 'leren' spelen. Hij moet handelen met inzicht en nadenken over de voorbije spelhandelingen en de gemaakte keuzes. Hij speelt samen met anderen waardoor het spel ook sociaal leren mogelijk maakt. Op motorisch vlak dient hij over de nodige technische en tactische vaardigheden te beschikken. Bovendien moet hij conditioneel in orde zijn.

De leerkracht moet waakzaam zijn en er voor zorgen dat de verschillende deelnamebekwaamheden ontwikkeld worden.

In de volgende punten gaan we hier iets dieper op in.

2.1 De motorische bekwaamheid

Om goed te kunnen squashen moet je beschikken over een voldoende ontwikkeld repertoire van **technische vaardigheden**. De technieken moeten steeds aangeboden worden in betekenisvolle situaties.

Men moet deze technieken ook op het gepaste moment kunnen uitvoeren. Men moet met andere woorden ook **tactisch kunnen handelen**. De tactieken moeten worden aangeboden in betekenisvolle situaties.

Op **fysiek vlak** moet men beschikken over voldoende snelheid, uithouding, kracht en lenigheid om succesvol te kunnen zijn in het squashspel.

2.2 De cognitieve bekwaamheid

Kennis, inzicht en probleemoplossend denken zijn onmisbare elementen om bekwaam te kunnen participeren. Deze elementen moeten aangeboden worden door de leerkracht tijdens de speluitleg en door haltemomenten. De leerkracht moet duidelijk aangeven waar hij naar toe wil, hoe hij daar wil geraken en waarom hij dit zo wil. Men noemt dit respectievelijk intentionaliteit en zingeving. Terwijl intentionaliteit gericht leren mogelijk maakt, zorgt zingeving ervoor dat het geleerde zinvol, betekenisvol wordt voor de deelnemer.

² LEYSEN, H., *What's in a game?. Spel didactisch verkenningen*. Leuven, Acco, 2004.

2.3 De sociale bekwaamheid

Sociale vaardigheden vragen net zoals motorische vaardigheden om een goed doordacht onderwijsleerproces. Dit sociale leerproces gebeurt het gemakkelijkst in kleine groepen en start met eenvoudige en duidelijk afgebakende taken: bijvoorbeeld zelfstandig opwarmen, accepteren dat een medeleerling arbitreert of coacht.

2.4 De enceneringbekwaamheid

Men moet de leerlingen ook leren omgaan met enceneringproblemen. Dit zijn problemen die te maken hebben met het in scène zetten van bewegingssituaties. De leerlingen worden in dit geval betrokken bij of nemen deel aan bewegingssituaties in een andere rol dan die van beweger (of speler).

Voorbeelden:

- leerlingen kunnen arbitreren;
- ze kunnen zelfstandig en veilig werken;
- ze durven zelfstandig spelregelaanpassingen doorvoeren;
- ze kunnen elkaar coachen of feedback geven.

3 Wat is nuttig om aan te leren, wat niet? Transfer in schoolcontext

Squash aanleren binnen de schoolcontext is heel anders dan een squashles geven in een club. Hoe komt dit nu? Wel als we squash gaan ontleden kunnen we deze sport opdelen in ontzettend veel deeltjes.

Zo hebben we de verschillende slagen, aanvalstactieken, verdedigingstactieken, technieken, conditietraining, balmanipulatie, fairplay, enz.

In een squashclub onderwijzen we alle aspecten van het sportspel squash. Op schoolniveau onderwijzen we alleen wat haalbaar is binnen de beperkte tijd. Bovendien zou het handig zijn als we de leerlingen onderdelen gaan aanleren die later ook bruikbaar zijn in andere sporten.

Zo is het nutteloos om alle slagen die voorkomen tijdens een squashwedstrijd perfect technisch aan te leren. Waarom? Wanneer deze leerling een jaar later op school een les badminton of tennis krijgt, dan is deze niets met hetgeen hij geleerd heeft tijdens de lessen squash. Het zou zelfs kunnen dat deze aangeleerde squashtechnieken de leerling negatief gaan beïnvloeden tijdens de lessen badminton of tennis.

3.1 Men heeft toch techniek nodig om te kunnen squashen?

Minimale objectcontrole is voldoende om spelgericht te onderwijzen. Indien dit een probleem geeft tijdens het squashen moet men het spel aanpassen. Zo kan men bijvoorbeeld de bal twee keer laten botsen, spelen met een balletje dat langer in de lucht blijft, enkel spelen op de helft van het terrein, enz.

3.2 Wat moeten we dan wel aanleren?

Inzichten en tactische aspecten (buiten bereik van de tegenstander spelen, controleer de T, volleer, enz.) Dit zijn onderdelen die ook goed van pas komen tijdens het tennisspel, badminton, enz.

4 Rol van de leerkracht³

Transfer vindt niet spontaan plaats, maar moet aangeleerd worden. Onder transfer verstaan we het 'aangeleerde' in een speel-leer-situatie kunnen transfereren naar een wedstrijdsituatie. De taak van de leerkracht bestaat er dus in om het transfer-effect te optimaliseren. Concreet willen we inzoomen op enkele suggesties voor het spelgericht onderwijs.

4.1 Kies voor haalbare en vergelijkbare spelproblemen

Confronteer leerlingen met spelproblemen die haalbaar zijn, die hen uitdagen om naar oplossingen te zoeken.

Voorbeelden:

Geef beperkingen:

- enkel boven de opslaglijn spelen;
- je mag enkel lengte en boost spelen;
- je moet volleren;
- enz.

4.2 Onderwijs spelprincipes

Leer een leerling inzichtelijk bewegen en handelen. Richt de aandacht van de leerlingen naar de essentie binnen de spelsituatie. Haal de belangrijkste, zowel tactische als technische, spelprincipes boven water en toon ze.

Voorbeeld:

- *'Als A dropt, moet B een lob spelen.'*
Tactisch principe: 'Kies de juiste slag'.
Ter verduidelijking: een drop is een aanvallende bal. Je staat dus onder druk en in een verdedigende positie. Een lob is een hulpmiddel – omdat de bal lang onderweg is – om onder de druk van je tegenstander uit te geraken.
- *'Als A in het achterveld staat, moet B een drop spelen.'*
Tactisch principe: 'Kies de juiste slag'.
Ter verduidelijking: je moet de tegenstander zoveel mogelijk afstand laten afleggen in zo weinig mogelijk tijd.
- *'Als A de T domineert, speelt B best de bal zo dicht mogelijk tegen de zijmuur of een hoge lob die lang onderweg is.'*
Tactisch principe: 'Maak gebruik van de muren'.
Ter verduidelijking: hoe dichter de bal tegen de muur 'plakt' hoe groter de kans dat de tegenstander de bal niet kan terugspelen.

³ LEYSEN, H., *What's in a game?. Spel didactisch verkenningen*. Leuven, Acco, 2004.

4.3 Leer aan hoe men een spelsituatie kan 'lezen'⁴

Hierbij gaat het voornamelijk om 'wanneer'.

- Wanneer val ik aan?
- Wanneer verdedig ik?
- Wanneer speel ik het pressiespel?
- Wanneer sla ik een bal om tempo te maken?
- Wanneer moet ik het tempo laten zakken?
- Wanneer sla ik een bal om in de juiste positie te komen?

Het verschil tussen winnen en verliezen heeft alles te maken met het in staat zijn om de juiste keuze op het juiste moment te kunnen maken.

Daarom onderwijzen we als leerkracht 'situatie-doel-actie'-relaties of anders gezegd 'als-dan'-relaties waarmee we deze principes kunnen realiseren. Relateer inhoudelijke kenmerken van een techniek of een tactiek aan in het oog springende omgevingskenmerken. Vaardig leren spelen is immers sterk contextgebonden.

Voorbeeld:

Elke speler kan kiezen tussen twee slagen waar ze gebruik van mogen maken. Als speler A dropt, moet speler B naar voor lopen; als speler A een forehand lengte speelt, moet speler B naar achter lopen. Op deze manier leert speler B te kijken naar de tegenstander en kan uit de omgeving signalen selecteren die hem helpen om de juiste beweging in te zetten. **Als** speler A met een hoge opzwaai zijn slag inzet, **dan** weet speler B dat er waarschijnlijk een forehand lengte zal volgen. **Als** speler A een korte opzwaai hanteert, **dan** weet speler B dat er een drop zal volgen.

We leren de leerlingen kijken naar de spelomgeving, we maken hen gevoelig voor cruciale gebeurtenissen in de spelomgeving. We benoemen deze en formuleren/tonen tactische en technische oplossingen voor de geobserveerde spelproblemen. We maken hierbij gebruik van 'als-dan'-instructies om de aandacht van de leerling te richten naar de essentie.

4.4 Geef de leerlingen taal

Het is belangrijk om de leerlingen te helpen bij het maken van de juiste transfer van de speel-leer-situatie naar de wedstrijdsituatie en hen te doen inzien waar men die transfer kan maken. Dit maken we waar door de intentionaliteit en de ingeving van de opdracht mee te delen. Leerlingen weten trouwens graag waarom ze iets moeten doen en welk nut het heeft. Door het spelprobleem in de juiste vaktaal te benoemen en het tactisch principe aan te geven waarmee men het spelprobleem kan oplossen, helpen we de leerlingen om spelsituaties beter te begrijpen. We brengen tactieken op het bewuste niveau.

⁴ VAN HAASTEREN, W., *Squash!. Techniek, Tactiek, Illustraties, Training*. Nederlandse Squash Rackets Bond, 1993.

4.5 Leer leerlingen zelfstandig spelproblemen oplossen

Probleemgestuurd onderwijs zorgt voor een grotere actieve betrokkenheid van leerlingen. Hanteer hiervoor een systematische werkwijze en zorg ervoor dat de leerlingen deze werkwijze kennen.

Wat moet een leerkracht/leerling doen als hij/zij merkt dat de leerlingen moeilijkheden hebben met een bepaalde spelsituatie?

Figuur 1: Spelproblemen oplossen (Leysen, 2004)

Bijvoorbeeld:

Spelprobleem:

Twee leerlingen hebben de opdracht een wedstrijd te spelen. Speler A loopt van voor naar achter, van links naar rechts en krijgt geen tijd om te rusten. Speler B staat gedurende de hele wedstrijd op de T en moet maar af en toe een paar passen zetten om de bal terug te spelen. Na afloop is speler A volledig uitgeput terwijl speler B amper heeft moeten lopen.

Spelsituatie begrijpen en analyseren:

Speler B domineert bijna de volledige wedstrijd de T en speelt veel volleys zodat speler A voortdurend onder druk blijft staan. Indien speler A deze wedstrijd in de toekomst wil winnen zal hij ervoor moeten zorgen dat speler B de T zal moeten verlaten. Dit kan bijvoorbeeld via de volgende tactische principes:

- herover de T;
- kies de juiste slag;
- volleer;
- Maak gebruik van de muren.

Je moet natuurlijk goed weten wat al deze voorgaande tactische principes inhouden om te kunnen starten met de volgende stap.

Weten in welk deel van de situatie het probleem zich voordoet:

Het probleem bevindt zich voornamelijk bij het tactisch principe: 'kies de juiste slag'. De algemene regel die je moet hanteren is: 'Laat je tegenstander in zo weinig mogelijk tijd zoveel mogelijk afstand afleggen'. Of met andere woorden: Speel de bal daar, waar je tegenstander niet staat.

Doordat speler A de bal telkens in het midden van de baan speelt kan speler B de wedstrijd blijven domineren. Indien speler A de bal ook telkens te hoog speelt waardoor speler B regelmatig kan volleren, vergroot de druk op speler A nog meer (=tactisch principe 'volleer'.)

De beste oplossing kiezen:

We laten de wedstrijd even voor wat het is en kiezen een oefening uit het tactisch principe 'kies de juiste slag' om dit belangrijk tactisch principe op het bewuste niveau te brengen.

4.6 Maak gebruik van een kijkwijzer

Via een kijkwijzer kan men de observatie van de leerlingen richten naar belangrijke aspecten van het spel. Hieronder zie je een voorbeeld van een uitgewerkte kijkwijzer. Voor meer kijkwijzers verwijzen we naar hoofdstuk 3.

Figuur 2: Voorbeeld uitgewerkte kijkwijzer

4.7 Laat leerlingen zelfstandig werken met /zoeken naar spelprincipes, spelstructuren, oplossingsstrategieën

Vaak denken we dat hiermee te veel tijd verloren wordt. Vanuit het perspectief van bewegingstijd is dit juist. Vanuit het perspectief van actieve leertijd klopt dit echter niet. Ervaringen die aan den lijve ondervonden werden beklijven beter. Schijnbaar verliest men dus tijd, maar in realiteit wint men deze tijd later veelvoudig terug.

Hoofdstuk 2: Kiezen voor een spelgerichte benadering voor het aanleren van squash

1 Wat verstaan we onder 3/4^{de} squash?

1.1 Inleiding

In dit hoofdstuk willen we verder ingaan op de reden waarom we kiezen voor het spelen van 3/4^{de} squash als einddoel in het onderwijs. We lichten al even toe.

Wanneer leerlingen op een volledig veld spelen, zien we dat het spel snel stilvalt achteraan op het terrein aan de backhandzijde. Omdat squash gespeeld wordt tussen vier muren, wordt het zeer moeilijk voor beginners om een bal die zich achteraan in de hoek bevindt terug naar voor te spelen. Daarentegen is het zeer gemakkelijk om de bal in die hoek te spelen. Hierdoor duren de rally's dikwijls zeer kort, daalt de motivatie, en verliest het spel zijn aantrekkelijkheid. Niets is zo demotiverend dan elk punt op dezelfde manier te verliezen.

Dit betekent dat spelen op een volledig terrein geen streefdoel mag zijn voor een initiatiereeks.

Figuur 3: eindspel 3/4^{de}

Nu ons einddoel vastligt moeten we stappen ontwikkelen om tot dit einddoel te komen. Wij gaan in dit eindwerk gebruik maken van het methodische principe van 'Backward Chaining' om een leergang met tussenfasen te realiseren. 'Backward chaining' betekent 'het van achter naar voor denken'.

We gaan ons einddoel '3/4^{de}' dus ontrafelen: Welke technische en tactische principes komen aan bod tijdens een 3/4^{de} wedstrijd? Hier komen we later in dit hoofdstuk uitgebreid op terug.

1.2 Waarom kiezen voor 3/4^{de} als einddoel in het onderwijs?

Er zijn veel meer voordelen aan het doelspel 3/4^{de} verbonden dan aan het sportspel op een volledig terrein. Vooral als we spelvreugde als doel voor ogen hebben.

De voordelen :

- Het spel wordt minder complex en dus overzichtelijker zowel voor de leerlingen als voor de leerkracht. Zo vallen een aantal slagen weg: backhand lengte, backhand boast, backhand volley, forehand cross-court (lob en lengte).
- De leerlingen kunnen hun aandacht verspreiden over een kleiner speelveld. Dit is vooral praktisch bij beginners, omdat ze dan meer aandacht besteden aan de bal en de techniek van de slag.
- Je kan met een maximum van vijf leerlingen op één terrein oefenen: twee spelers die oefenen en na elk punt wordt er doorgeschoven. De niet-actieve leerlingen bevinden zich dan in het 1/4^{de} terrein dat niet gebruikt wordt.

- De spelidee van 3/4^{de} is dezelfde als die van een volledig terrein. Al de spelsituaties die aangeleerd zijn tijdens een 3/4^{de} spelsituatie kunnen in het sportspel op een volledig terrein ingepast worden.
- Het spel ligt minder vaak stil waardoor het tempo verhoogt.
- Het spelen op een 3/4^{de} terrein lukt de 'volley' uit. Dit is in alle terugslagspelen dé belangrijkste aanvallende tactische slag om de tegenstander onder druk te zetten.
- Tenslotte is 3/4^{de} spelen een motiverende manier van spelen voor de leerlingen. Men wisselt regelmatig van tegenstander/partner, men ziet op welke manier andere leerlingen een spelprobleem oplossen. Op deze manier leren de leerlingen veel met en van elkaar!

1.3 Spelregels van 3/4^{de}

Figuur 4: 3/4^{de} squash

We behouden dezelfde spelregels als bij het sportspel squash op een volledig terrein op enkele uitzonderingen na:

Het speelveld: 3/4^{de} wordt op een kleiner veld gespeeld.

De opslag: de opslag wordt telkens vanuit het opslagvak van het 1/4^{de} gedeelte van het terrein geslagen.

Let en stroke: stroke wordt niet toegepast. Indien een speler de bal niet kan spelen omdat de tegenstander in de weg staat, wordt het punt opnieuw gespeeld (=let).

Afbakening speelveld: de bal is uit indien hij stuitert in het 1/4^{de} gedeelte van het terrein (op de tekening in het witte gedeelte) of stuitert op de lijnen die aan dit gebied grenzen.

Scheidsrechter: er wordt zonder scheidsrechter gespeeld. Fair-play is hier dus belangrijk. Wanneer de speler die niet aan de bal is in de weg staat, en hierdoor een obstructie is voor de speler met bal, wordt het punt opnieuw gespeeld.

1.4 Hoe wordt 3/4^{de} gespeeld? ⁵

Twee spelers spelen tegen elkaar. We hebben dus een aanvaller die de controle over de 'T' bezit die een punt wil scoren en een verdediger die de controle over de 'T' probeert te bemachtigen om zo de aanvaller te verhinderen om te scoren. Wanneer de aanvaller de controle over de 'T' verliest volgt een omschakeling of transitie. We kunnen dit verduidelijken met het volgende schema.

Figuur 5: De grondstructuur van squash (bewerkt door Olaerts naar Leysen, 2004)

1.4.1 Welke wapens hebben we in de aanval en in de verdediging?

<u>Aanval</u>		<u>Verdediging</u>	
Doel: Scoor punt		Doel: verhinder punt	
Wapens	<ul style="list-style-type: none"> - speel opslag buiten bereik van de tegenstander - kies de juiste slag - controleer de T - aanvallende volley - schijnbewegingen - speel defensief op het juiste moment - stel je steeds op achter de bal 	Wapens	<ul style="list-style-type: none"> - retourneer aanvallend - verover de T - racket in aanslag - diepte in je spel - kijk naar de bal - maak gebruik van de muren

Figuur 6: Wapens in aanval en verdediging

⁵ LEYSEN, H., *What's in a game?. Spelidactisch verkenningen*. Leuven, Acco, 2004.

2 Backward Chaining Strategie ⁶

2.1 Wat?

Tactische principes kan men beschouwen als de meest voorkomende of meest succesvol gebleken oplossingen van spelproblemen. Met oog op transfer dient het leren van deze principes dus voorrang te krijgen in het sportspelonderwijs.

Wanneer we naar een wedstrijd squash kijken zien we dat de spelers over héél wat vaardigheden moeten beschikken om de wedstrijd tot een goed einde te brengen. De bedoeling is dat we nu de 'Backward Chaining' methodiek toepassen.

We kunnen 'Backward Chaining' omschrijven als 'van achter naar voor denken' bij het opstellen van een planning. Het doel is enerzijds om verankering na te streven van kleinere onderdelen (één oefening uit een bepaald tactisch principe) binnen een ruimer en betekenisvol geheel (een lessenreeks, een jaarplan) en anderzijds om een doeltreffende en progressieve leerweg uit te stippelen waarbij we voor het uitwerken steeds vertrekken vanuit het vooropgestelde einddoel. Dit einddoel is uitdagend en haalbaar. In dit eindwerk is het einddoel het kunnen deelnemen aan het 3/4^{de} squashspel.

2.2 Hoe werkt 'Backward Chaining'?

Stap 1: We selecteren eerst een haalbare eindvorm.

In dit eindwerk kiezen we voor 3/4^{de} squash als haalbare einddoel.

Stap 2: We maken een nauwkeurige analyse van deze eindvorm.

Na deze nauwkeurige analyse verdelen we de eindvorm in relevante deelvaardigheden of 'leerunits'. We kiezen voornamelijk voor die competenties die frequent voorkomen en die door de lerende veelvuldig kunnen gebruikt worden tijdens het uitvoeren van de leertaken. Uit dit aanbod maken we een selectie die de leerlingen nodig hebben om succesvol te kunnen deelnemen aan het einddoel: 3/4^{de} squash.

Stap 3: We ordenen deze leerunits van gemakkelijk naar moeilijk.

We starten eerst met die activiteiten die het meest aansluiten bij het beginniveau van de leerlingen. Vervolgens voegen we systematisch nieuwe elementen toe.

Voor het einddoel 3/4^{de} hebben we deze "Backward Chaining" methodiek toegepast. Zo hebben we een progressieve leerlijn ontwikkeld van zes fasen waarbij elke fase verder bouwt op de vorige fase. In hoofdstuk 3 vind je deze selectie van vaardigheden voor zowel tactische als technische principes.

⁶ LEYSEN, H., *Grensverleggend plannen?. Plannen voor duurzaam leren*. In: BEHETS, D. en AREND, W., *Lichamelijke Opvoeding grensverleggend*. Leuven, Acco, 2006.

2.3 Spelanalyse⁷

2.3.1 Wat is squash?

Spelidee:

In squash spelen twee spelers tegen elkaar. Het komt erop neer om meer punten te scoren dan de tegenstander. Bij andere terugslagspelen - zoals bij het tennisspel - mogen de spelers elkaars veld niet betreden, maar bij squash is dit een uitzondering. We hebben een aanvaller die een punt probeert te scoren en een verdediger die dit probeert te verhinderen.

De aanvaller zet de tegenstander onder druk en heeft de controle over de T, de verdediger tracht de bal in het spel te houden en de controle over de T terug over te nemen. De omschakeling om vanuit een verdedigende rol naar een aanvallende rol te evolueren vraagt een driestappenplan. Allereerst probeer je moeilijke ballen terug te spelen zonder in de fout te gaan, vervolgens probeer je de controle over de T over te nemen om tenslotte je tegenstander voortdurend onder druk te zetten zodat hij in de fout gaat of lichamelijk vermoeid geraakt.

2.3.2 Hoe wordt squash gespeeld?

Figuur 7: Squash veldlijnen

De belangrijkste basisregel bij squash is dat de bal de voormuur moet raken boven de 'tin - de onderste lijn, 48 cm boven de vloer - en onder de uitlijnen van alle vier de muren moet blijven. Er wordt om de beurt geslagen en de speler kan de bal direct terugspelen of nadat deze éénmaal de grond heeft geraakt. Een rally is ten einde als de bal:

- tweemaal op de grond stuitert;
- de 'tin' of uitlijn raakt of buiten de uitlijnen komt;
- de voormuur niet raakt.

Normaal wordt de bal rechtstreeks tegen de voormuur geslagen, maar de bal mag ook eerst tegen een andere muur worden geslagen voordat hij de voormuur raakt. Hierdoor komen we vanzelf bij een van de belangrijkste aspecten van squash: de 'hoeken'. De speler dient niet alleen rekening te houden met de richting en het stuiteren van de bal, hij kan tevens de hoeken gebruiken.

⁷ VAN HAASTEREN, W., *Squash!. Techniek, Tactiek, Illustraties, Training*. Nederlandse Squash Rackets Bond, 1993.

De speler kan bij squash alleen punten scoren als hij aan service is. Als de ontvanger de rally wint, scoort hij geen punt, maar wel het recht om te mogen serveren, waarna hij de mogelijkheid heeft een punt te scoren.

2.3.3 Spelregels

De opslag

- Het recht om eerst te mogen opslaan wordt beslist door de 'toss' met het racket.
- De opslaggever blijft aan de opslag en zal steeds van opslagvak wisselen totdat hij de rally verliest.
- De opslagspeler moet minimum één voet in het opslagvierkant hebben.
- De bal moet de voorwand eerst raken boven de opslaglijn en onder de uitlijn.
- De opslagbal moet (na de voorwand eerst geraakt te hebben) landen in het tegenoverliggende achterste kwartvlak bij de eerste bots.

De rally

- De ontvanger mag de opslagbal terugslaan in volley (in de vlucht) of nadat deze éénmaal gestuit heeft.
- De bal wordt om beurten geslagen en moet de voorwand raken vooraleer de grond te raken.
- De bal is uit als deze de bovenste rode lijn raakt dat het terrein volledig omringt, of de tin raakt.

De puntentelling

- Een competitiewedstrijd wordt gespeeld tot drie winnende sets (soms tot twee), ieder set gaat tot negen.
- Alleen de opslaggever kan een punt scoren.
- Als echter de andere speler een punt scoort gebeurt er een opslagwissel maar krijgt hij hierbij geen punt.
- Een spel eindigt wanneer één van beide spelers 9 haalt. Bij de score 8-8 kan de ontvanger kiezen of er gespeeld wordt tot 9 of 10 punten.

2.4 Begrippen

2.4.1 Voetposities

Een goede positie van de voeten is een voorwaarde voor het goed kunnen uitvoeren van alle slagen. Hier moet tijdens het aanleren zeker de aandacht op gevestigd worden. De voeten nemen ten op zichte van elkaar telkens dezelfde positie aan, namelijk de voet het dichtst geplaatst bij de voormuur staat voor de andere voet en staan op schouderbreedte van elkaar. De verschillen liggen ten opzichte van de zijmuur.

We onderscheiden drie soorten voetposities:

- A. De basis-positie
- B. De open-positie
- C. De gesloten-positie

Figuur 8: Voetposities

A. De basis-positie

Deze houding is voor alle lengte (lengte, drop, volley) slagen

1. Kijk naar de rechter zijmuur en plaats de linkervoet recht naar de muur, zodat je onder een hoek van 90 graden staat ten opzichte van de zijmuur.
2. Plaats je voeten, op ongeveer schouderbreedte, comfortabel naast elkaar. (zo sta je telkens in evenwicht bij het slaan van de bal)
3. Plaats je rechtervoet ongeveer 30 cm verder van de muur af, met je tenen licht naar achterend wijzend.

B. De open-positie

Deze houding is voor slagen als de cross-court lob, de cross-court drop en de cross-court lengtebal

1. Plaats je linkervoet in de richting van de rechter voorhoek.
2. Je rechtervoet is dichterbij de zijmuur en wijst direct naar deze muur.

C. De gesloten-positie

Deze houding is voor het spelen van de boost uit de achterhoeken.

1. Zet je voeten aan beide kanten van de achterhoek.
2. Buig je knieën zodanig dat je je voeten niet meer ziet.

2.4.2 De T

De T is per definitie de plaats waar de middellijn de halfveldlijn ontmoet. In de praktijk is de T niet enkel op de kruising, maar ook het gebied eromheen.

Figuur 9: De T- positie

Beschouw de T-positie niet als een statische positie maar als het belangrijkste gedeelte van de baan. In het A-gedeelte sta je als je denkt dat de tegenstander kort gaat spelen. In het B-gedeelte als je het niet weet en in het C-gedeelte als je ervan overtuigd bent dat de tegenstander een diepe bal gaat spelen. In het B1-gedeelte sta je als je de bal verwacht op de backhandzijde, je stelt je op in het B2-gedeelte als je de bal verwacht op de forehandzijde.

2.4.3 Het vasthouden van het racket

Het is belangrijk om vanaf de eerste les het racket op de juiste manier vast te nemen. Het is enorm moeilijk om een slechte greep af te leren. Alle slagen en oefeningen die in dit werk beschreven worden, zijn gebaseerd op deze 'shakehands greep'. Je houdt je racket voor zowel de forehand als de backhand op één en dezelfde manier vast.

Figuur 10: Shakehands Greep

Het aanleren gebeurt in vijf stappen:

1. Neem het racket in je linkerhand (als je rechtshandig bent) en pak het net onder het blad beet. Als je je racket goed vasthoudt, kan je alleen nog het frame zien maar niet de snaren.
2. Doe nu net of je iemand de hand schudt en pak zo het handvat van het racket beet. Spreid je vingers zodanig dat er een 'V' wordt gevormd tussen je duim en je wijsvinger. Deze 'V' wijst nu langs de linkerkant van het racket naar voren.
3. Het achterste gedeelte van je hand moet zo'n 2 tot 3 cm van het einde van het handvat rusten. Je wijsvinger zit, als de trekker van een geweer, om het handvat heen.
4. De drie resterende vingers zitten om het handvat heen, terwijl de duim tegen de middelvinger rust.
5. Breng nu je racket omhoog zodat er tussen je pols en onderarm een hoek van 90 graden ontstaat.

Figuur 11: Racket wapenen

2.5 Soorten squash-spelvormen

Er bestaan verschillende spelvormen die het spelgericht leerproces op een positieve manier beïnvloeden. Ze worden hieronder verder besproken en zijn in progressieve volgorde gerangschikt. Hoe groter het terrein, hoe meer vaardigheden moeten beheerst worden en hoe dichter de spelvorm aansluit bij het uiteindelijke doelspel. Het voornaamste kenmerk is het speelveld dat op een geleidelijke manier vergroot wordt.

1. Half-voorveld squash
2. Voorveld squash
3. Halfveld squash
4. Quart squash
5. 3/4^{de} squash
6. Officiële squash

1. Half-voorveld squash

Figuur 12: half-voorveld squash

In half-voorveld squash is het niet toegestaan de bal voorbij de middellijn en voorbij de denkbeeldige halfveldlijn te spelen. Deze lijn kan eenvoudig met krijt worden bijgetekend op het squashterrein.

Gebruik de bal met rode of de blauwe stip. Dit is een bal die beter botst en daardoor langer in de lucht zweeft. Hierdoor heb je meer tijd om je slag uit te voeren.

2. Voorveld squash

Figuur 13: voorveld squash

In voorveld squash is het niet toegestaan om de bal voorbij de middellijn te spelen.

Gebruik de bal met de rode of de blauwe stip.

3. Halfveld squash

Figuur 14: Halfveld squash

Zoals de naam suggereert wordt deze spelvorm gespeeld op de forehand-helft of de backhand-helft van het terrein.

Gebruik de bal met de rode of de blauwe stip.

4. Quart squash

Figuur 15: Quart squash

Dit is een uitzondering. Het speelveld wordt weer kleiner, maar hierdoor kan de aandacht gevestigd worden op dé basisslag van Squash: de forehand-lengte en de backhand-lengte.

Tijdens deze spelvorm mag de bal enkel botsen in één quart van het achterveld terrein. In welk quart er gespeeld wordt hangt af van de vaardigheden die men wil aanleren.

Gebruik de bal met de rode of de blauwe stip.

5. 3/4^{de} squash

Figuur 16: 3/4de squash

Tijdens deze spelvorm mag de bal enkel botsen in het hele voorveld en in het achterveld aan de forehand- of de backhandzijde. Vergeet niet regelmatig te wisselen zodat ook de backhandzijde geoefend wordt.

Gebruik de bal met de rode of de blauwe stip. Eventueel mag een bal met een gele stip gebruikt worden.

6. Officiële Squashspel

Figuur 17: Officiële squashspel

Tijdens deze spelvorm mag de bal op het hele terrein botsen.

Gebruik de bal met een dubbele gele stip.

Het doelspel dat in dit werk naar voor geschoven wordt, is de 3/4^{de} spelvorm. De leergang van 3/4^{de} naar het officiële squashspel op een volledig terrein krijgt om deze reden geen verdere aandacht.

Hoofdstuk 3: De Spelgerichte Leerlijn

1 Inleiding

Er wordt in de lessen steeds uitgegaan van een wedstrijdgerichte of spelgerichte benadering. Dit houdt in dat de leerlingen oefenen in het spelen van balwisselingen, waarbij men onmiddellijk een bepaalde spelsituatie ervaart, met de bijkomende tactische en technische principes.

Uiteraard is hiervoor een zekere controle en regelmaat nodig. De leerlingen bezitten een zekere objectcontrole (controle over de bal/control over het racket). Normaal hebben de leerlingen tijdens de lagere school en de eerste jaren van het middelbaar hier toch al enige ervaring mee gehad.

Deze controle en regelmaat is nog niet meteen haalbaar op het volledig squashterrein. Daarom hebben we de lessen opgebouwd in verschillende fases, waarbij telkens op een ander deel van het terrein gespeeld wordt.

Elke fase wordt voorzien van tactische en technische aandachtspunten. De oefenstof voor elk tactisch principe vind je onmiddellijk na de schematische voorstelling. Zo is er voldoende oefenstof voorzien om voor elke fase verschillende lessen uit te werken. In hoofdstuk vier vind je voor elk tactisch principe een uitgewerkte kijkwijzer om te gebruiken in je lessen.

De opbouw is zo gekozen dat elke les verder bouwt op de tactische en technische aspecten van de vorige les. Deze lessen liggen dus in elkaars verlengde om uiteindelijk te komen tot het echte squashspel.

Opmerkingen:

- Alle fasen hebben als doel het 'doelspel' te bereiken.
- Vanaf de tweede les wordt er reeds begonnen met de backhand. Wanneer we te lang met de backhand wachten, creëren we het gevaar dat de backhand verwaarloosd wordt en dus op termijn minder vlot gaat dan de forehand, wat soms voor problemen zorgt op het tactisch en mentaal vlak.
- Het 'doelspel' moet niet enkel gereserveerd worden voor de laatste les. Dit mag al heel vroeg geïntroduceerd worden omdat de leerlingen een spel pas goed leren spelen als het regelmatig herhaald wordt.
- Het aanvoelen van het moment waarop de leerlingen naar de volgende fase kunnen overstappen is zeer belangrijk. Dit moment is er wanneer de leerlingen de oefeningen op dat bepaalde terrein beheersen.
- Niet elke leerling doorloopt even snel alle fasen in het leerproces: differentiatie zal zich dus opdringen.

2 Schematische voorstelling van de zes fasen

Tabel 1: De 6 fasen met lesdelen:

Fase 1	Fase 2	Fase 3	Fase 4	Fase 5	Fase 6
¼ TERREIN (lengte)	2/3 TERREIN (lengte)	½ TERREIN (lengte)	½ TERREIN (breedte)	¾ TERREIN	Volledig TERREIN

	
	
	
	
	

Deel 1 Oefeningen op balwisseling in forehand met nadruk op regelmaat	Deel 1 Oefeningen op balwisseling in forehand met nadruk op de drop	Deel 1 Oefeningen op balwisseling forehand waarbij elke bal voldoende diep moet gespeeld worden	Deel 1 Oefeningen op balwisseling forehand en backhand met aandacht om de T te domineren	Deel 1 Oefeningen op balwisseling forehand en backhand met aandacht voor opslag	Deel 1 Oefeningen op balwisseling forehand en backhand met aandacht voor opslag
Deel 2 Oefeningen op balwisseling in backhand met nadruk op regelmaat	Deel 2 Oefeningen op balwisseling in backhand met nadruk op de drop	Deel 2 Oefeningen op balwisseling backhand waarbij elke bal voldoende diep moet gespeeld worden	Deel 2 Idem deel 1 maar met aandacht voor aanvallende en verdedigende boost	Deel 2 Idem deel 1 maar met aandacht voor Lob	Deel 2 Oefeningen op balwisseling op volledig terrein waarin alle tactische/technische aspecten aan bod komen
Deel 3 Oefeningen op balwisseling in forehand en backhand naar keuze		Deel 3 Oefeningen op balwisseling in diepte met het spelen van tactische volley		Deel 3 Idem deel 2 maar met aandacht voor Cross-court	Deel 3 Tornooi

Tabel 2: Tactische en technische aandachtspunten per fase:

Aandachtspunten	Aandachtspunten	Aandachtspunten	Aandachtspunten	Aandachtspunten	Aandachtspunten
<u>Tactiek:</u>	<u>Tactiek:</u>	<u>Tactiek:</u>	<u>Tactiek:</u>	<u>Tactiek:</u>	<u>Tactiek:</u>
<u>Aanval:</u> 1. Sta achter de bal 2. Uitgangshouding	<u>Aanval:</u> 1. Controleer de T 2. Sta achter de bal	<u>Aanval:</u> 1. Kies de juiste slag 2. Aanvallende volley 3. Controleer de T	<u>Aanval:</u> 1. Schijnbeweging 2. Speel defensief	<u>Aanval:</u> 1. Opslag 2. Aanvallende volley 3. Tempovariatie	<u>Aanval:</u> 1. Opslag 2. Alle geziene items
<u>Verdediging:</u> 1. Racket in aanslag 2. Kijk naar de bal	<u>Verdediging:</u> 1. Verover de T 2. Kijk naar de bal	<u>Verdediging:</u> 1. Verover de T 2. Diepte in je spel	<u>Verdediging:</u> 1. Maak gebruik van de muren 2. Racket in aanslag	<u>Verdediging:</u> 1. Retourneer aanvallend 2. Maak gebruik van de muren 3. Speel onvoorspelbaar	<u>Verdediging:</u> 1. Retourneer aanvallend 2. Alle geziene items
<u>Techniek:</u>	<u>Techniek:</u>	<u>Techniek:</u>	<u>Techniek:</u>	<u>Techniek:</u>	<u>Techniek:</u>
1. Korte lengte 2. Drop	1. Diepe lengte 2. Drop	1. Volley 2. Lob 3. Diepe lengte	1. Boast 2. Cross-court	1. Opslag 2. Lob 3. Cross-court	1. Alle geziene items

3 Interessante tactische basisprincipes om aan te leren in de schoolcontext⁸

3.1 Inleiding

“Bij een sport als skiën is het zo dat je, als je bijvoorbeeld een zwarte piste afgaat en een fout maakt, je vaak niet onmiddellijk valt. Echter bij iedere bocht die je maakt raak je wat verder ‘uit koers’ en weet je dat je gaat vallen.”

We kozen ervoor om de tactische basisprincipes in te leiden met dit citaat. Hetzelfde geldt wanneer je bij squash een tactische fout maakt. Een goede tegenstander zal je geen gelegenheid geven om deze fout te herstellen. Bij iedere volgende slag zal je positie zwakker worden.

Hieronder beschreven staan een aantal tactische principes die je kan gebruiken in de aanval en in de verdediging.

De tactische principes in de aanval zorgen ervoor dat je bij je tegenstander een tactische fout uitlokt om zo de wedstrijd te winnen. De tactische principes in de verdediging zorgen ervoor dat je je fout kan herstellen.

3.2 Legende bij de figuren

We hebben ervoor gekozen om de tactische principes te voorzien van oefeningen met figuren om de oefeningen te verduidelijken. Omdat alle oefeningen dezelfde procedure volgen hebben we hieronder een voorbeeldoefening uitgewerkt samen met de legende. We hanteren voor alle oefeningen eenzelfde procedure.

Voorbeeld oefening:

A staat achteraan en speelt voornamelijk boast.

B speelt de bal terug met een cross-court lengte.

A speelt af en toe een lengtebal in plaats van een boast.

B scoort een punt telkens hij op deze lengtebal van A zelf een lengtebal kan terug spelen.

Figuur 18: Legende bij de figuren

⁸ VAN HAASTEREN, W., *Squash!. Techniek, Tactiek, Illustraties, Training*. Nederlandse Squash Rackets Bond, 1993.

3.3 Aanval

3.3.1 Speel opslag buiten bereik van de tegenstander

Waarom?

De opslag is één van de meeste onderschatte slagen in het spel. Het is de enige slag die je vanuit stand en gecontroleerd kan spelen.

Vanuit tactisch standpunt is het dus de bedoeling dat je met de opslag je tegenstander onmiddellijk onder druk zet en dat je de controle over de T behoudt.

Tips:

- Laat de bal de zijmuur raken voordat je tegenstander de bal kan slaan.
- Laat de bal twee muren, zijmuur en achtermuur, raken vooraleer de tegenstander hem kan retourneren.

Veel voorkomende fouten:

- Een voet-fout maken of de bal 'uit' spelen.
- Je tegenstander de gelegenheid geven te 'vulleren'.
- Te hard slaan, zodat de bal gemakkelijk van de achtermuur terugkomt.
- De bal te hard tegen de zijmuur slaan, zodat deze terugkomt in het midden van de baan.

Oefeningen:

Opslag - Alleen

1. Tien lob-opslagen gericht op het achterste gedeelte van het veld, vanuit elk opslagveld.

Figuur 19

2. Tien harde opslagen, gericht op het gebied dicht bij de zijmuur, de halfveldlijn en het midden van het achterste quart.

Opslag – per twee

- Opslag met partner voor punten:
 - opslag in het achterste quart voor één punt.
 - opslag in het achterste quart, achter het opslagvierkant voor twee punten.
 - opslag in het achterste quart achter het opslagvierkant tegen de zijmuur voor drie punten.

Spelers slaan om beurt op, om als eerste 20 punten te halen.

- Doe 20 opslagen naar beide zijden. De ontvanger speelt elke opslag terug. Wie op de T staat bij de 3^{de} slag wint het punt.

Opslag – per drie

- Idem "opslag- per twee oef 1" met derde speler voor de middellijn die probeert de bal te vangen met de handen of met het racket, voor de meer geoefende speler.
Voor de scores:
 - als de derde speler de bal vangt, geen punten voor de opslagger.
 - als hij de bal stopt, maar niet vangt, één punt.
 - als hij de bal niet kan stoppen of vangen, tellen de punten van het 'vak' waarin de bal botst.

3.3.2 Kies de juiste slag

Waarom?

Een squashwedstrijd wordt meestal gewonnen door de speler die op het juiste moment de juiste slag kiest. De algemene richtlijn die je moet hanteren: 'laat de tegenstander de maximale afstand in zo weinig mogelijk tijd afleggen'. Met andere woorden, speel de bal steeds weg van je tegenstander. De speler die het meeste heeft moeten lopen, verliest in vele gevallen de wedstrijd.

De keuze is natuurlijk ook afhankelijk van vele factoren, waaronder je eigen mogelijkheden, die van de tegenstander en het moment in de wedstrijd.

Tips:

- Zorg ervoor dat de tegenstander niet op zijn benen kan staan van vermoeidheid.
- Laat hem de maximale afstand afleggen in zo weinig mogelijk tijd.
- Val de 4 hoeken aan.
- Speel de bal in die hoek, die het verst verwijderd is van de tegenstander.
- Laat hem, waar mogelijk, over de diagonaal bewegen.
- Val de tegenstander aan op zijn zwakke punten.
- Verberg je eigen zwakke punten.
- Gebruik de lob en de zwevende boast om tijd te winnen.

Veel voorkomende fouten:

- Speel nooit een dropshot na een dropshot.
Wanneer speler A dropt moet speler B naar voor lopen om de drop te retourneren. Speler A verplaatst zich ondertussen naar de T. Wanneer speler B op deze drop opnieuw dropt dan staat speler B vooraan op het terrein. De kans is groot dat je speler A in de weg staat en een 'stroke' tegen krijgt of in het beste geval speler A een cross-court lengte speelt. Op deze manier sta je kansloos want je moet een (te?) grote afstand afleggen.
Er zijn natuurlijk uitzonderingen op deze regel. Blijft je tegenstander achter in de baan staan dan is een dropshot na een dropshot zeer efficiënt.
- Drop nooit wanneer je tegenstander voor jou staat.
- Speel nooit de bal achteraan in het terrein, als de tegenstander achter jou staat.

Oefeningen:

1. A slaat een korte bal vanuit het achterveld: vb. boast, rechtdoor of cross-court drop. B speelt lengte rechtdoor.

2. A speelt boast vanuit het achterveld.
 B speelt diepe lengte **of** cross-court lengte en probeert A op het verkeerde been te zetten en de rally te winnen.

3. Opslag – een rally langs de zijwand te onderhouden met de andere speler en bij gelegenheid trachten een cross-court korte volley of een boast-volley te slaan.
 Als de andere speler de poging doorziet en de bal kan terugspelen, gaat de rally weer door aan de andere zijde van het speelveld.

4. A en B onderhouden een rally langs de zijwand.
 Beide spelers mogen bij gelegenheid een drop spelen.
 Speel enkel een drop na een drop indien de tegenstander achter in de baan blijft staan.
 A (B) scoort een punt wanneer B (A) de drop niet kan retourneren.

5. Idem oefening 4 maar na een drop moet je een lob spelen.

3.3.3 Controleer de 'T'

Waarom?

Squash is als een schaakspel. De basistactiek bestaat erin het gebied rond de 'T' te beheersen en zo je tegenspeler zo veel mogelijk naar de vier hoeken te laten lopen, liefst in diagonale vorm. Hoe goed de conditie van je tegenspeler ook is, hij zal vlug uitgeput geraken.

De T is per definitie de plaats waar de middellijn de halfveldlijn ontmoet. Wanneer je op deze plaats staat zou je in principe elke bal kunnen ophalen. De langste afstand van de T (naar de voorhoeken) is slechts drie stappen. Wanneer je op de T staat kan je tegenstander hier niet staan. Dit wil zeggen dat indien je slim speelt, op dat moment je tegenstander een grotere afstand moet afleggen om een bal te kunnen slaan.

Vb.: speler A staat op de T, speler B staat achter speler A omdat hij juist een diepe bal heeft moeten ophalen. Dit is het moment voor speler A om de bal te droppen. Zo komt speler B voortdurend in tijdsnood en is speler A de spelbepaler en moet speler B het spel ondergaan.

Tips:

- Denk eraan dat de lengteslag je basisslag en tegelijkertijd je meest gebruikte slag dient te zijn. Deze slag, meer dan welke slag ook, helpt je de T-positie in 'bezit' te nemen en te houden.
- Als je tegenstander uit positie in het achterveld is, zal een dropshot meestal zeer doeltreffend zijn.
- Als de tegenstander uit positie in het voorveld is, zal een lengte meestal zeer doeltreffend zijn.

Veel voorkomende fouten:

- Sta nooit op je hielen wanneer je op de T staat. Op deze manier sta je vastgenageld aan de grond. Buig je knieën en leun op je tenen of op de bal van de voet.
- Wanneer je een bal in het voorterrein bent moeten gaan halen, loop dan nooit met je rug naar de voormuur terug naar de T. Je loopt altijd van het voorterrein met je rug naar de T en met je hoofd schuin over je schouder naar de bal kijkend. Het risico op kwetsuur (bal in je aangezicht, enz.) verhoogt als je je rug draait naar de voormuur.

Oefeningen:

1. Speler A speelt voortdurend dropshots. B en C staan op de middellijn en werpen de bal afwisselend tegen de voormuur, ongeveer 50 cm van de zijwand. A loopt naar de forehandzijde, dropt, loopt achterwaarts terug rond de kegel op de 'T', loopt naar de backhandzijde, dropt,...

2. A begint met een opslag of een lengtebal.
 B start een rally langs de zijmuur.
 A en B trachten elkaar zoveel mogelijk voor- en achterwaarts te laten bewegen door korte met lange slagen af te wisselen.

3. Idem oefening 2.
 Hoe dieper je de bal speelt en hoe dicht tegen de zijwand, des te meer je de 'T' kan domineren.

4. Variant oefening 3, je mag enkel de bal spelen in de 'gang'.

5. A speelt boast.
B speelt cross-court lengte.
A speelt volley recht (= tussenkomst) of als de cross-court lengte uit het slagbereik gespeeld word, dadelijk terug boasten.
Als de volley-aanval lukte is het aan de andere speler om te gaan boasten.

3.3.4 Aanvallende volley

Waarom?

Veel van het pressie- en aanvallende spel, in het moderne squash, is gebaseerd op de volley. Wees altijd alert op de mogelijkheid om de bal te 'voller'. Denk eraan dat alle slagen die in dit werk benoemd worden, gevollerd kunnen worden. Een goede volley is, simpelweg omdat het tijdswinst oplevert, zeer doeltreffend.

Tips:

- Speel een volley als de mogelijkheid zich voordoet.
- Speel een volley als je een makkelijke bal krijgt.
- Speel een volley als de tegenstander uit positie is.
- De elleboog leidt de slagbeweging.

Oefeningen:

Volley – alleen

1. Wissel een lengteslag af met een volley.
2. Volley-rally. Start dicht bij de voormuur en verplaats je twee passen achteruit na ongeveer 6 volleys. Daarna terug 6 volleys, daarna terug twee passen achteruit enz.
3. Volley-rally. Start dicht bij de voormuur, geleidelijk achterwaarts bewegen tot aan de middellijn, daarna terug naar de voormuur bewegen.
4. Speel afwisselend forehand en backhand volleys.

Volley – per twee

1. A slaat afwisselend hoge en lage ballen van achter B. B staat op de T en speelt steeds rechte lengtes en volleys.
2. A geeft steeds hoge rechte ballen aan van achter B. B op de T speelt steeds rechte volleys.

3. A speelt hoge cross-courts van achter B.
B op de T speelt steeds een rechte volley.
A en B moeten beiden afwisselend forehand en backhand spelen.

4. A speelt forehand lengtebal.
B speelt rechte volley.
A crosscourt lengte.
B crosscourt volley.

5. A speelt een hoge lengtebal.
B volleert kort.
C probeert op de bal van B een lengtebal te slaan.
A herneemt hoge lengtebal.
B ...

9. A slaat op.
B speelt een cross-court.
A snijdt deze af met een korte volley in de dichtstbijzijnde hoek. Daarna kan de eigenlijke rally beginnen.

3.3.5 Maak gebruik van schijnbewegingen⁹

Waarom?

Misleiding moet als een belangrijk onderdeel van squash worden gezien, maar nooit als het belangrijkste. Als je het in je spel kan inbouwen, zal je een betere speler worden. Je zal zien dat je van spelers gaat winnen, waar je daarvoor nooit van kon winnen. Nog belangrijker is het feit dat het veel plezier aan het spelen van squash toevoegt. De basis van misleiding is dat je de tegenstander het idee geeft dat je een bepaalde slag gaat slaan, waarna je op het allerlaatste moment een andere slag speelt. Het is een zeer fascinerend aspect van squash wat gelijk **gevaar** inhoudt. Wanneer je teveel schijnbewegingen gebruikt wordt de waarde hiervan nihil. Het verrassingselement verdwijnt en je tegenstander kan zich hier op instellen.

Tips:

Je kan op verschillende manieren je tegenstander misleiden:

- **Voeten, lichaam en hoofd**
Neem gewoon de correcte positie aan voor de slag die je van plan bent te gaan slaan. Je tegenstander stelt zich hierop in en verwacht niet dat jij in plaats van een lengte een cross-court lengte speelt.
- **Uitstellen**
Je bereikt de bal in een vroegtijdig stadium, met je racket klaar om te slaan. Je doet net alsof je de benedenzwaai gaat maken, stopt, houdt de slag vast en speelt dan de bal. Dit uitstel, hoe kort ook, zal bij de tegenstander een moment van onzekerheid teweeg brengen.
- **De pols**
Je voeten, lichaam en hoofd zijn klaar om een lengte te slaan. Je zet je benedenzwaai in, en op het moment dat je de bal raakt draai je je pols een fractie zodat je uiteindelijk een boast speelt.
- **Maskeren**
Een ander belangrijk element bij misleiding is het maskeren van de bal met het lichaam. Dit betekent dat de tegenstander het moment dat je contact maakt met de bal niet kan zien en gedwongen is (te) laat te reageren.

Veel voorkomende fouten:

- Gebruik de verrassingsslag niet te vaak. Wacht tot het moment dat je het echt nodig hebt.
- Hou je niet teveel bezig met misleiding als je de basisslagen nog niet goed onder de knie hebt.
- Bij het maskeren van de bal moet je ervoor zorgen dat je niet in de baan van je eigen slag staat, of dat je in de weg van je tegenstander gaat staan.

⁹ LEYSEN, H., *Leer- en ontwikkelingsprocessen*, Heverlee, Katholieke Hogeschool Leuven, Departement Lerarenopleiding, 2006-2007.

Oefeningen:

1. A begint met een opslag.
B start de rally langs de zijwand.
A speelt op ongeregelde momenten een boast.
Kan B deze boast terugslaan, dan begint de rally aan de andere zijde.

2. A start met een opslag.
B start de rally langs de zijwand.
Op ongeregelde momenten kan speler A **en** B kiezen om een cross-court te spelen.
Kan de tegenstander deze bal niet terugspelen via een lengtebal dan scoor je één punt.
Wie heeft het eerste 10 punten?

3. A speelt steeds cross-court **of** drop.
B speelt een lengtebal **of** een drop.
B (A) scoort één punt, telkens A (B) de bal niet kan terugspelen.
De bal mag enkel in het voorveld botsen

4. A speelt korte lengte (voor de middellijn) **of** korte cross-court.
 B speelt een drop **of** een boast.
 B (A) scoort één punt, telkens A (B) de bal niet kan terugspelen.
 De bal mag enkel in het voorveld botsen

5. A speelt een boast van achteraan het terrein.
 B speelt een lengte langs de muur **of** een cross-court met de bedoeling om A op het verkeerde been te zetten en zo de rally te winnen.

6. Idem oefening 4 maar B speelt ofwel een lengtebal ofwel een drop.

3.3.6 Speel defensief

Waarom?

Het kan zijn dat tijdens je aanvallend spel, de tegenstander de bal zo speelt, dat het heel moeilijk is om op deze bal een aanvallende slag uit te voeren. Denk maar aan de plakbal tegen de zijmuur, of een lucky-drop. Het is belangrijk dat je dan kiest voor een slag met zo weinig mogelijk risico. Wanneer je in een aanvallende functie squash speelt heb je geen 100 procent zekerheid dat je ook effectief het punt scoort. De aanvaller kan nog altijd de bal uit spelen, of de bal verkeerd raken. Je moet op zulke momenten flexibel zijn en accepteren dat je op dit moment geen aanvallende maar een verdedigende functie vervult. Je moet er rekening mee houden dat tijdens één rally de aanvallende en de verdedigende rol verscheidende keren van speler kunnen wisselen vooraleer er een punt gescoord wordt. Kies daarom voor een slag met zo weinig mogelijk risico en probeer de bal in het spel te houden. Indien je tegenstander nog steeds uit positie staat, behoud je je aanvallende functie en in het slechtste geval kom je in een verdedigende positie te staan. Dit is in elk geval beter dan de rally te verliezen door een fout. Veel spelers hebben met deze omschakeling moeite en spelen op een moeilijk moment toch een risicovolle aanvallende bal. Hierdoor verliezen ze dikwijls het punt.

Oefeningen:

1. A speelt eender welke korte slag vanuit één van de achterste hoeken van de baan.
B speelt de bal terug naar de zijde van de baan waar A zich bevindt en dit met een lengtebal of een cross-court lengte.
Hoe dichterbij de bal tegen de zijmuur aanspeelt, hoe moeilijker het voor A wordt om de bal terug te spelen.

2. A boast.
B speelt een gekruiste korte kill.
A tracht de bal op te halen met een boast om zo de rally te beginnen.

3. B boast.
 A speelt een gekruiste korte kill.
 B speelt korte lengte.
 A tracht op elke bal een gekruiste korte kill te geven.
 B mag alle ballen spelen in het voorveld.
 De bal mag enkel in het voorveld landen.

4. A speelt een lengtebal **of** een cross-court vanuit het voorveld.
 B speelt rechte drops **of** boasts vanuit het achterveld.
 A scoort een punt, telkens B de bal niet terug kan spelen.

5. A speelt een drop **of** een korte volley vanuit het achterveld.
 B moet deze bal trachten op te pikken en speelt een lengte lob **of** een cross-court lob voor A om te volleren.
 A en B moeten telkens terugkeren naar de T.
 A scoort een punt wanneer B de bal niet kan terugspelen.

6. A boast.
 B cross-court korte lengte (voor de middellijn).
 A lengtebal.
 B lengtebal.
 A herneemt boast.
 B enz.
 De bal mag enkel in het voorveld landen.
 A (B) scoort telkens een punt wanneer B (A) de bal niet kan retourneren.

7. A staat vooraan.
 B boast.
 A dropt.
 B dropt.
 A cross-court lengte.
 enz...

8. Idem vorige oefening maar A heeft de keuze tussen cross-court lengte en lengtebal.

2. A staat aan de forehandzijde achter de middellijn en B aan de backhandzijde.
Beide spelers trachten de bal via cross-courts lengtes voorbij de middellijn aan de zijde van de tegenstander op de grond te doen stuiten.
De bal mag niet gelobt worden.
Na elke slag lopen beide spelers terug naar de T.

3. A en B spelen afwisselend een drop.
Na elke drop proberen ze terug te keren naar de T.
A speelt op regelmatige momenten een lengte die botst voor de eindlijn van het opslagvlak.
A scoort een punt wanneer B de bal niet kan retourneren.
B tracht bij elke slag volledig achter de bal te staan.

3.4 Verdediging

3.4.1 Retourneer aanvallend

Waarom?

Bij het ontvangen van de opslag sta je al onmiddellijk in een verdedigende positie. Je belangrijkste doelstelling is het overnemen van het initiatief. Met andere woorden, de serveerder naar achteren of naar voren dwingen en zelf de T-positie innemen. Hoofddoel is de bal in één van de vier hoeken van de baan te slaan. Het succes is afhankelijk van de diepte en breedte van je slag.

Tips:

- Sta op de bal van je voeten en neem een 'open houding' aan.
- Wees alert en zorg dat je in beweging bent.
- Kijk naar de serveerder en volg de bal.
- Probeer te voorkomen dat de bal de achtermuur raakt.
- Volleer de bal waar mogelijk.
- Verover de T-positie.

Veel voorkomende fouten:

- Op je hielen rusten bij het ontvangen van de opslag. Zo kan je niet snel genoeg reageren.
- Draaien, wanneer de bal ver van de zijmuur naar de middenveldlijn stuitert. Dit is in de eerste plaats gevaarlijk en in de tweede plaats een slechte tactiek. Je speelt dan beter een backhand return. Hierdoor dwing je de serveerder uit positie en kan hij niet naar de T omdat hij dan jouw slag blokkeert. De serveerder kan dus pas laat starten en wordt zo gedwongen om te verdedigen.
- Zorg ervoor dat je als ontvanger niet te voorspelbaar wordt.

Oefeningen:

1. A slaat op.
B retourneert met een diepe lengte.
B scoort een punt wanneer A deze bal niet met een diepe lengte kan terugspelen.
Na 5 punten wordt er gewisseld.

2. A slaat op.
B tracht de bal te volleren met een korte lengte.
Nadien kan de rally beginnen.

3. A slaat op.
B tracht de bal te retourneren in twee afgebakende gebieden op het terrein.
B scoort een punt wanneer hij hierin slaagt.
Wanneer B niet slaagt in zijn opzet wordt de rally uitgespeeld.
Na 5 punten wordt er gewisseld.

4. A slaat op en blijft 'treuzelen' op de T.
B speelt tracht deze bal te retourneren met boast tegen de andere muur.
A is verplicht zijn actie laat in te zetten want anders loopt hij in de balbaan.

3.4.2 Verover de T

Waarom ?

Zolang de tegenstander de controle over de T heeft sta jij onder druk. De tegenstander is spelbepaler en jij moet zijn spel ondergaan. Het is dus de bedoeling dat je probeert de T te veroveren en spelbepaler wordt. Om je tegenstander van de T te dwingen is het belangrijk dat je de 4 hoeken gebruikt. Laat de tegenstander naar de voor- en achterhoeken lopen en geef hem geen kans om te volleren. Eén goed uitgevoerde drop na een aantal diepe lengtes kan ervoor zorgen dat de tegenstander de controle over de T verliest.

Tips:

- Denk eraan dat de lengteslag je basisslag en tegelijkertijd je meest gebruikte slag dient te zijn. Deze slag, meer dan welke slag dan ook, helpt je de T-positie in 'bezit' te nemen en te houden.
- Sla de bal dicht tegen de zijmuren. Op deze ballen is het zeer moeilijk om een aanvallende bal te spelen. Hoe dichter de bal tegen de zijmuur plakt, hoe groter de kans dat de tegenstander de bal niet meer kan terugspelen.
- Je neemt de controle over de T door verdedigende slagen (Diepe lengte, 3-muurs boast, lob, drop)

Veel voorkomende fouten:

- De controle over de T neem je niet door het spel van de tegenstander mee te spelen. Je moet je eigen spel proberen op te leggen.
- Gebruik geen aanvallende slagen (harde lengte, cross-court, 2-muurs boast, volley) om de controle over de T te heroveren. Indien deze slagen niet correct worden uitgevoerd, zal je nog meer onder druk komen te staan.

Oefeningen:

1. A start met opslag.
B start de rally langs eenzelfde muur.
Eén van beide spelers speelt op gelijk welk moment een drop.
De andere speler tracht deze bal terug te spelen om de rally verder te zetten.

- A start met opslag.
 B start de rally langs eenzelfde muur.
 A speelt diepe lengte **of** volley.
 B speelt diepe lengte **of** drop.
 Wie kan telkens terugkeren naar de T?

- A speelt lengtebal.
 B boast.
 A dropt.
 B dropt.
 A speelt lengtebal.
 B speelt lengtebal.
 A boast.
 B dropt.
 A dropt.
 enz...
 Probeer telkens even te pauzeren op de T.

4. A speelt een boast vanuit het achterveld.
B speelt een cross-court lob.
Tracht zo te spelen dat je tegenstander de tijd niet krijgt om terug te keren naar de T.
Je verdient telkens één punt wanneer je tegenstander tussen twee slagen niet kan terugkeren naar de T.

3.4.3 Racket in aanslag

De armen hangen met gebogen ellebogen langs het lichaam. Het racket wijst schuin naar voor en wordt vastgenomen in de 'shakehands greep'. De linkerhand ondersteunt het racket tussen het handvat en het hart. Het racketblad mag zich nooit onder het handvat bevinden. In deze positie ben je klaar om elke slag te spelen, en kan je indien de situatie zich voordoet, zeer snel volleren.

Figuur 20: Racket in aanslag

Waarom ?

Wanneer je in een verdedigende positie staat, sta je onder druk. Je hebt minder tijd om een goede slag te slaan. Op dit moment moet je ervoor zorgen dat je jezelf zoveel mogelijk beperkt in het opleggen van tijdsvertragende elementen. Wanneer je je racket niet in aanslagpositie plaatst als je tegenstander naar de bal loopt, verlies je weer een fractie van een seconde en kom je nog meer onder druk te staan. Met andere woorden: als je je racket nog in positie moet brengen wanneer je de bal wilt slaan, ben je al te laat.

Het komt erop aan om dit te automatiseren. Wanneer je geen bal moet slaan, breng je automatisch je racket in aanslag.

Tips:

- Je houdt het racket voor zowel de forehand als de backhand op één en dezelfde manier vast. In tegenstelling tot tennis heb je bij squash geen tijd om voor de verschillende slagen je racket anders vast te pakken.
- Hou er altijd rekening mee dat je tegenstander de bal op het hele terrein kan spelen en dat jij dus ook elke bal moet kunnen terugspelen.

Veel voorkomende fouten:

- Racket hangt naast het lichaam, racketblad onder het handvat.
- Wisselen van grip.
- Racket al klaar houden voor een slag waarvan je denkt dat de tegenstander zal slaan. Indien je je vergist en de tegenstander de bal op een ander deel van het terrein speelt ben je grandioos te laat.

Oefeningen:

1. A speelt een boast.
B speelt een lengtebal **of** een cross-court met een goede diepte.
A en B keren na elke slag terug naar de T en nemen de uitgangshouding aan.

2. A geeft een willekeurige korte bal aan vanachter B.
B mag enkel naar de voormuur kijken en speelt een lengtebal **of** een cross-court lengte.

3. A speelt een lengte recht door **of** cross-court.
B boast **of** speelt een lengte recht door.

4. A speelt lengtebal.
 B boast.
 A cross-court.
 B tracht deze cross-court af te snijden met een lengte volley.
 A boast.
 enz...

5. A staat op de T.
 B en C staan aan beide zijden achteraan in het terrein en trachten een rally met elkaar te spelen met cross-court slagen.
 A tracht zoveel mogelijk de bal af te snijden met een rechte volley lengte.
 B en C spelen op deze rechte volley lengte opnieuw een cross-court.
 A verdient een punt, telkens hij in zijn opzet slaagt.

3.4.4 Breng diepte in je spel

Waarom?

Om van in een verdedigende positie om te schakelen naar een aanvallende positie moet je drie fasen doorlopen. Fase één bestaat erin om een goede verdedigende serie van slagen te spelen, waardoor je je tegenstander achterin het terrein vastzet en jij de controle over de T verkrijgt. In de tweede fase probeer je meer druk uit te oefenen om zo je tegenstander een 'slechte' of foutieve bal te laten slaan. In de derde fase schakel je over naar de aanval en probeer je de 'slechte' bal af te maken.

Met andere woorden: je verdedigende spel is de basis voor je aanvallende spel en de sleutel naar het succes. Het is dus belangrijk als jezelf onder druk staat, enkel slagen te hanteren die je tegenstander 'begraven' in de hoeken achter in de baan.

De drie slagen die dit kunnen bewerkstelligen zijn de bouwstenen voor een goed verdedigend spel. Indien je deze slagen hanteert, heb je de eerste stap genomen om onder de druk van je tegenstander uit te geraken.

- De lengtebal.
- De cross-court lengte.
- De lob.

Tips:

- De diepe lengte is dé basisslag, dus de belangrijkste slag bij squash.
- Dwing je tegenstander tot het spelen van de bal uit de hoeken achter in de baan.
- Sla de lengtebal dicht langs de muur zodat het vrijwel onmogelijk wordt om de bal te retourneren.
- Houd je basisspel zo eenvoudig mogelijk.
- Gebruik de cross-court niet te vaak. Je tegenstander kan zich hier gemakkelijk op instellen zodat het verrassingseffect verdwijnt.
- Gebruik de lob om tijd te winnen en om het ritme van je tegenstander te breken.

Veel voorkomende fouten:

- Je slag mag nog zo goed zijn als je wil, indien de bal niet dicht bij de muur botst haal je hier geen voordeel uit. De muur is dus de moeilijkheidsgraad.
- Een slecht geslagen cross-court is voor de tegenstander een gemakkelijke bal om af te maken.
- De lob is een slag met een hoge risicofactor. De bal is snel uit het terrein geslagen indien hij te hoog wordt gespeeld en hij wordt gemakkelijk gevolleerd indien hij te laag wordt geslagen.
- Lengtebal, cross-court lengtebal en de lob zijn voornamelijk verdedigende slagen. Gebruik deze slagen zo weinig mogelijk als je in de aanval bent. Je zal namelijk snel terug in een verdedigende positie komen te staan.

Oefeningen:

1. A speelt een boast.
B speelt een lengtebal en scoort een punt als de lengtebal de zijmuur niet raakt voor de achterste lijn van het opslagvierkant.

2. A speelt eender welke korte slag vanuit een van de achterste hoeken van het plein.
B speelt de bal terug naar de zijde van het plein waar A zich bevindt en dit met een lengtebal **of** een cross-courts lengte.
B scoort een punt telkens A de bal niet kan terugspelen.

3. A mag enkel diepe lengte **of** cross-court spelen.
Hij verliest het punt indien de bal voor de middellijn botst.
B mag alle slagen spelen.
Er mag enkel een boast gespeeld worden vanuit de achterste hoeken.

4. A mag enkel cross-court spelen.
B mag alle slagen spelen.

5. A staat achteraan en speelt voornamelijk boast.
B speelt de bal terug met een cross-court lengte.
A speelt af en toe een lengtebal in plaats van een boast.
B scoort een punt telkens hij op deze lengtebal van A zelf een lengtebal kan terug spelen.

6. A speelt cross-court.
B speelt een rechte lengte.
A speelt een rechte lengte **of** boast.
Indien A een rechte lengte speelt moet B boasten.
Indien A een boast speelt moet B een rechte lengte spelen.
Enz.

7. A speelt cross-court.
 B speelt een rechte lengte.
 A speelt een rechte lengte **of** boast.
 Indien A een rechte lengte speelt, speelt B een cross-court.

8. A speelt lengte.
 B boast.
 A lobt.
 B speelt lengte.
 A boast.
 B lobt.
 Enz.
 Er wordt dus om beurten gelobt. Je mag een boast spelen als de lob te goed is.

9. Beide speler kunnen enkel scoren als zij een rally winnen met een lob.
 10. Idem oef 9, maar na een lob moet men steeds een drop spelen.

3.4.5 Kijk naar de bal

Waarom?

Beginnelingen hebben de neiging steeds de voorwand te fixeren als de tegenstander de bal slaat. Meestal komen ze ook te laat op korte ballen of diepe cross-courts. Ook om kwetsuren te voorkomen, moet je er op drukken steeds naar de bal te blijven kijken.

Tips:

- Wanneer je tegenstander aan slag is kijk dan naar de bal. Op deze manier kan je zien welke slag hij gaat uitvoeren (kleine opzwaai betekent dat de bal in het voorveld zal landen, grote opzwaai betekent dat de bal waarschijnlijk in het achterveld zal landen).
- Wanneer je zelf de bal slaat, moet je naar de bal blijven kijken totdat deze van je slagvlak wegvliegt. Op deze manier blijf je gedurende de slag stabiel staan. Dit zal je balcontrole ten goede komen.

Veel voorkomende fouten:

- Helemaal omkeren is niet nodig, kijk gewoon even over je schouder.
- Wanneer je zelf de bal slaat, moet je even naar het raakpunt blijven kijken. Wanneer je de bal met je ogen blijft volgen zal je hoofd meedraaien en dus ook je schouders. Dit beïnvloedt je uitzwaai. De uitzwaai is belangrijk voor het sturen van de bal. Een slecht uitgevoerde uitzwaai zal de bal in het midden van het terrein laten landen. Dit willen we voorkomen.

Oefeningen:

1. A speelt opslag.
B start de rally aan de zijwand met lengteballen.
Er moeten **minimum** 2 lengteballen gespeeld worden.
Beide spelers mogen op willekeurig moment een boast spelen.
Kan de andere speler deze bal ophalen dan speelt deze een lengtebal aan de andere zijde en begint de rally opnieuw.
De spelers scoren telkens een punt wanneer de tegenstander de boast niet kan terugspelen.

2. A speelt afwisselend forehand en backhand boasts.
B mag een drop **of** een lengtebal op slaan.
Wanneer B dropt moet A ook droppen.
B scoort een punt wanneer A niet kan terug droppen.
Na 10 punten wordt er gewisseld.

3.5 Bijkomende tactische principes zowel voor aanval als voor verdediging

3.5.1 Tempo variatie en waarom hard slaan niet de beste oplossing is?

Waarom ?

Bij squash zijn er zeer veel tempo-spelers. Spelers die de baan op gaan met de doelstelling de bal hard en laag te raken en zodoende hopen te winnen. De lengteslag is vaak hun enige slag. Deze tactiek kan voor een bepaalde wedstrijd succesvol zijn, maar in vele gevallen is dit een slechte tactiek. De hoofdreden hiervoor is dat de tegenstander deze tactiek zeer snel door heeft en hierdoor moet de tegenstander zich enkel opstellen in het achterveld. Hij zal weinig moeten lopen en zal hierdoor lang fit blijven.

Een tweede reden is dat zich bij squash een achtermuur bevindt. Indien je hard slaat, botst de bal dikwijls tegen de achterwand en zal de bal terug naar het middenveld keren. Hierdoor moet de tegenstander nog minder afstand afleggen om de bal te kunnen terugspelen.

De basisregel zou moeten zijn: "speel slimmer, niet harder".

Je moet dus in staat zijn om, afhankelijk van de wedstrijd, het tempo op te voeren of te verlagen. Die beslissing is medeaafhankelijk van je eigen conditie en die van de tegenstander.

Eén van de belangrijkste voorwaarden om een wedstrijd winnend af te sluiten is het feit dat jij degene bent die het tempo bepaalt en niet de tegenstander. Probeer daarom, als je tegenstander je onder druk zet, het tempo uit het spel te halen. Het is heel eenvoudig om in je ritme te blijven als alle ballen op kniehoogte worden gespeeld.

Merk je daarentegen dat de tegenstander moe begint te worden, verhoog dan het tempo. Dit betekent niet dat je de bal harder moet slaan.

Tips:

- Tempoverlaging kan door de bal later te raken. Sla de bal nadat deze het hoogste punt heeft gehad en vanuit een diepere positie op de baan. Speel minder volleys en meer lobs.
- De bal dicht langs de muren en diep spelen, helpt eveneens om zelf het spelritme in eigen handen te nemen.
- Tempoverhoging kan door de bal eerder te nemen, de bal achterna te jagen of te volleren.
- Dwing je eigen spel aan de tegenstander op.
- Zorg ervoor dat de wedstrijd in het tempo wordt gespeeld dat het beste bij je past.

Veel voorkomende fouten:

- Speel nooit mee in het tempo dat de tegenstander oplegt.
- Hard slaan is een slechte tactiek om het tempo te verhogen.
- Speel je spel niet in één tempo.

Oefeningen:

1. Beide spelers kunnen enkel scoren als zij de rally winnen met een lob.

2. Eén van beide spelers slaat enkel lengteballen, voornamelijk lobs, m.a.w. de bal moet landen achter de middellijn. De andere speler mag alle slagen spelen.

3. A mag alle slagen spelen.
B speelt steeds een lob na een boast.
Wanneer A geen boast speelt mag B alle ballen spelen.
B verliest het punt als er geen poging tot lob volgt.

4. Beide spelers moeten steeds een lob spelen na een drop.
Men verliest het punt als men geen lob kan terugspelen.

3.5.2 Maak gebruik van de muren

Waarom?

Indien je in de verdediging staat, moet je ervoor zorgen dat de tegenstander jouw teruggespeelde bal niet kan afmaken. De tegenstander bevindt zich in de tweede fase van zijn aanvallend spel en probeert bij jou een slecht gespeelde bal, of erger nog, een foutieve bal uit te lokken. Hoe dicht de bal zich tegen de zijmuur bevindt, hoe moeilijker voor je tegenstander om een aanvallende bal, of zelfs een winnende bal te spelen.

Dit is een voordeel voor de verdediger en geeft dikwijls ook een geruststellend gevoel. Je mag voortdurend onder druk staan, zolang je de bal terugspeelt die zich dicht bij de zijmuur bevindt/botst, is het heel moeilijk voor de aanvaller om je onder druk te houden, laat staan de bal af te maken.

Tips:

- De perfecte lengtebal zit als het ware aan de zijmuur geplakt en valt, na één keer gestuiterd te hebben, dood in de Nick bij de achterwand. De Nick is de plaats waar de zijmuren en de vloer samenkomen. Je doel moet zijn om zoveel mogelijk lengteballen op deze manier te slaan.
- Via een lob kan je de bal plaatsen tussen twee muren, namelijk de zijwand én de achterwand. Dit verhoogt de moeilijkheidsgraad voor de tegenstander om zijn aanvallend spel te kunnen voortzetten.
- Wanneer je zelf een bal moet terugspelen die tegen de zijmuur plakt, speel je de bal zeer rustig en kan je als ware je racket tegen de zijmuur laten schuren. Beter de bal terugspelen, dan veel risico nemen en de bal niet kunnen terugspelen, of erger, je racket tegen de muur stukslaan.
- Een goede uitgevoerde drop, is een drop die na het raken van de voormuur richting zijwand verplaatst.

Veel voorkomende fouten:

- De bal te scherp naar de zijmuur willen spelen waardoor de bal tegen de zijmuur terugkaatst naar het midden van het terrein. Dit is een zeer gemakkelijke prooi voor de aanvaller.
- Sla nooit een bal die tegen de zijmuur plakt agressief en hard terug. De kans dat je op deze bal een winnende slag slaat is nihil. De kans dat je je racket stuk slaat en enorm gefrustreerd raakt is zeer hoog.

Oefeningen:

1. A speelt alle slagen.
B speelt enkel lengteballen.
B scoort een punt telkens A de bal niet kan terugspelen.

- A mag alleen rechte lengteballen spelen.
 Kort of lang, hard of zacht, hij mag tevens boasten als het echt nodig is.
 B mag alle ballen spelen.
 B scoort een punt telkens wanneer A de bal niet terug kan spelen.

- A mag enkel cross-courts spelen.
 B speelt normaal spel.
 Speel de cross-court zo, zodat de bal dicht tegen de zijwand botst.

- Speel gewoon spel, maar de bal moet in de gearceerde delen van het veld landen.
 De breedte van het opslagvierkant voor de middellijn.
 Aan de andere zijde de breedte van het opslagvierkant achter de middellijn.
 Naderhand kan je nog verkleinen nl. achter de achterste lijn van het opslagvierkant.

- Er worden twee ballen gebruikt.
A op de T speelt lengteballen.
B en C vanuit het achterveld spelen rechte drops.

- Idem oef 5, maar A speelt lengteballen **of** cross-courts.
B en C keren telkens terug naar de T.

- Beide spelers kunnen enkel een punt winnen met een dropshot.

8. A moet steeds een drop spelen na een boast.
A verliest het punt indien hij hier niet in slaagt.
B verliest het punt indien hij de bal niet kan terugspelen na de drop.

3.5.3 Speel onvoorspelbaar

Waarom?

Wanneer je telkens dezelfde speelstijl hanteert, zal de tegenstander zich daarop gaan instellen en is het voor je tegenstander niet moeilijk om je onder druk te zetten. Je tegenstander weet vooraf waar de bal komt en zo geraak je telkens weer een beetje meer onder druk te staan. Het is dus in je eigen belang om niet voorspelbaar te worden. Varieer de stijl van je spel zodat de tegenstander niet kan anticiperen en weinig tijd heeft om zijn slag voor te bereiden. Als je de tegenstanders op het verkeerde been kunt blijven zetten, blijf jij de spelbepaler en moet de tegenstander jouw spel ondergaan. Je blijft met andere woorden onvoorspelbaar. Elke speelstijl heeft zijn voor- en nadelen. Wanneer je je hiervan bewust bent en weet welke soort speelstijl jij hanteert kan je proberen om op regelmatige basis een andere speelstijl te hanteren. Zeker wanneer je voelt dat je tegenstander je spel door heeft en je voortdurend onder druk staat.

Er zijn 3 soorten speelstijlen:

	Verdedigende speelstijl	Veelzijdige speelstijl	Aanvallende speelstijl
Mijn rally's	Ik toon geduld, ik houd van lange rally's, ik ben verdedigend of terughoudend.	Ik varieer de ritmes en wissel af tussen lange en korte rally's, mijn spel evolueert van verdediging naar aanval.	Ik ben snel en tracht de rally's kort te houden, ik ben een aanvallende speler.
Mijn positie op het squash terrein	Ik sta achteraan op de T.	Ik sta zowel achter als vooraan op de T, afhankelijk van de situatie.	Ik probeer op het voorste gedeelte van de T te domineren en speel vaak volleys.
Mijn slag	Ik sla de bal redelijk laat en zal nooit volleren. Mijn lichaam helt vaak naar achter.	Ik sla de bal ter hoogte van mijn voorste voet. Ik voel me veiliger als ik de bal laat stuiten. Ik kan mijn lichaamsgewicht naar voor verleggen.	Ik sla de bal op het hoogtepunt van de opstuit. Mijn lichaamsgewicht is naar voor verlegd.

Figuur 21: Verschillende speelstijlen (Decatlon, herwerkt door Olaerts, 2008)

Tips:

- Variëren van speelstijl begint al bij de opslag. Zorg dat je kan opslaan op verschillende manieren. Zo heb je de keuze tussen een lob-opslag, een harde opslag, een opslag die via de zijmuur de achtermuur raakt, een opslag dicht tegen de halfveldlijn, enz.
- Je kan de voormuur gebruiken om variatie in je spel te brengen. Hoe lager je de bal op de voormuur slaat, hoe aanvullender je spel. Hoe hoger je op de voormuur speelt hoe meer je een verdedigende speelstijl hanteert.
- Wissel voortdurend van hoeken. Speel vooraan, achteraan, links en rechts.

Veel voorkomende fouten:

- Veel spelers willen variatie in hun spel brengen wanneer ze een wedstrijd aan het verliezen zijn. Dit lukt hen meestal niet, want variëren in speelstijl is niet iets dat vanzelf gaat maar aangeleerd moet worden. Hier moet je als leerkracht zeker voldoende aandacht aan besteden.
- Aanvallend spelen wil niet zeggen dat je harder moet slaan. Speel de bal vroeger, volleer en gebruik op het gepaste moment een schijnbeweging. Dit zijn zeer efficiënte middelen om de tegenstander onder druk te zetten.

Oefeningen:

1. A speelt een lengtebal **of** een cross-court lengte.
B speelt een boast **of** een lengtebal.

2. A mag enkel de bal spelen boven de opslaglijn.
B mag alle ballen spelen.

3. A mag enkel volleren.
B mag enkel boven de opslaglijn spelen.

4. A mag enkel de bal spelen boven de opslaglijn.
B mag enkel de bal spelen onder de opslaglijn.

5. A mag enkel een drop of een lob spelen en tracht zoveel mogelijk alle vier de hoeken te gebruiken.
B mag alle ballen spelen.

6. Beide speler moeten telkens een lob spelen na een drop.

4 Technieken bekeken door een tactische bril¹⁰

4.1 Inleiding

We hebben bewust gekozen om de technieken na de tactische principes te plaatsen. Hiermee willen we benadrukken dat de technieken een hulpmiddel zijn om de tactische principes te ondersteunen. Zoals *Hilde Leysen* schrijft: "In plaats van zich de vraag te stellen 'hoe moet ik een techniek correct uitvoeren?', stelt met zich beter de volgende vragen: 'wat is de functie van een techniek in het spel, wanneer kan ik deze techniek in het spel gebruiken en hoe doe ik dit?'"¹¹

4.2 De opslag

Het tactisch nut van de opslag

Squash is niet zoals tennis, er komen weinig aces voor bij de opslag. Het beste waar je mag op rekenen bij de opslag is dat je tegenstander moeite heeft om de bal te retourneren, wat in de erop volgende rally voordeel kan opleveren. Een goede opslag wordt met gevoel en precisie gespeeld en niet zozeer met kracht. Het doel moet zijn, om de bal de zijmuur te laten raken voordat je tegenstander de bal kan slaan. Door goed te variëren kan je voorkomen dat je tegenstander zich op jouw opslag kan instellen.

Doel: Je tegenstander in de verdediging dwingen.

¹⁰ KHAN, J., *Leer squash*. Utrecht/Antwerpen, Kosmos-Z&K Uitgevers, 1993.

¹¹ LEYSEN, H., *What's in a game?. Speldidactisch verkenningen*. Leuven, Acco, 2004.

4.3 De forehand lengte

Het tactisch nut van de forehand lengte

Van alle wapens die tot je beschikking staan is de fundamentele forehand de belangrijkste omdat je de bal hiermee zeer precies kunt plaatsen, zowel vooraan als achteraan in de baan. Het is een slag die beginners snel onder de knie zullen krijgen, zelfs wanneer je nog nooit een racket in je handen hebt gehad. Je zal merken dat je met de forehand de bal ook gedurende het hele traject aan de zijmuur kunt laten plakken. Hoe dieper je bal in de baan en hoe dicht de bal plakt tegen de zijmuur, des te meer voordeel haal je uit deze slag. Dit is een hele moeilijke bal om te retourneren voor je tegenstander. Onderschat de forehand echter niet; zij mag eenvoudig lijken maar moet vanaf het begin correct worden aangeleerd.

Doel: Je tegenstander in moeilijkheden brengen door de bal voortdurend tegen de zijmuur te laten plakken.

Aanleeraccenten:

Stap 1: de opzwaai:

Een goede opzwaai moet je op tijd voor bereiden zodat je je slag tijdig kan voorbereiden. Hou je schouders parallel met de zijmuur en hou het blad van je racket open en omhoog en je pols rechtop. De elleboog moet een hoek van 90 graden vormen en op een beetje afstand van het lichaam. Stap met je linkervoet (voor rechtshandige) richting zijmuur en buig door je knieën zodat je stevig staat.

Figuur 22: Forehand opzwaai

Stap 2: Het slaan/de inzwaai:

Breng je racket met een U-curve naar de bal en 'leg je gewicht' in je slag terwijl je slaat. Kijk naar de bal op het moment dat je de bal slaat, dit helpt om de slag zo correct mogelijk te spelen. Om controle te hebben over de slag 'stuur' je de bal met het racket. Verplaats je gewicht naar je voorste voet terwijl je slaat.

Figuur 23: Forehand slaan

Stap 3: De uitzwaai:

De slag is nooit gedaan bij het raken van de bal – de uitzwaai is essentieel voor de slag. Vanaf dat je de bal raakt, blijft deze nog 30 cm tegen je racket 'plakken' Het is dus belangrijk dat je je bal stuurt met de uitzwaai

Maak met het racket het tweede deel van de zwaai af zodat de bal in de gewenste richting gaat. Bij een goede uitzwaai eindigt het racketblad in de richting waar dat de bal naar toe gaat.

Figuur 24: Forehand uitzwaai

4.4 De backhand lengte

Het tactisch nut van de backhand lengte

De backhand is een meer natuurlijke slag dan de forehand, maar toch hebben de meeste spelers veel moeite met deze slag. Er moet voldoende aandacht besteed worden om deze aan te leren. Hij is echter even belangrijk als de forehand, dus neem hem zo snel mogelijk op in je repertoire. Het is belangrijk dat je aan allebei de kanten van de baan even goed speelt, want je tegenstander zal snel merken wanneer je de backhand minder goed beheerst en zal dit snel uitbuiten. Daarom is het belangrijk dat de backhand al vroeg in het aanleerstadium aan bod komt. Zo beschik je over een groter assortiment slagen die je vanuit elke positie van de baan kunt spelen, zodat je meer tactische principes kan hanteren.

Doel: De backhand zo beheersen, zodat je in een wedstrijd niet in problemen geraakt telkens de bal aan de backhandzijde botst.

Aanleeraccenten:

Stap 1: de opzwaai:

Belangrijk is dat je je racket terug brengt naar het begin van de opzwaai voordat de aankomende bal de grond raakt. Zijwaartse stand met lichaam en schouders parallel met de zijmuur. Stap met je rechervoet (voor rechtshandige) richting zijmuur. Buig door je knieën zodat je goed stevig staat. Hou je schouders stil.

Figuur 25: Backhand opzwaai

Stap 2: Het slaan/de inzwaai:

Een fout die veel spelers maken is dat ze de bal te hard mogelijk willen slaan. Vergeet kracht voorlopig even. In dit stadium is het veel belangrijker dat je de bal gewoon goed in evenwicht raakt. Het raakpunt moet ongeveer liggen op zo'n 30 cm in het verlengde van je rechtervoet, en op ongeveer dezelfde afstand boven de vloer. Kijk naar de bal wanneer je hem raakt en houd uw schouders stil tijdens de slag. Dit vergroot je evenwicht. Stuur de bal (zie 'de forehand lengte') wanneer je hem raakt; zo kan je de bal in de gewenste richting slaan.

Figuur 26: Backhand raakpunt

Stap 3: De uitzwaai:

Een backhand moet rustig worden gespeeld, want als je wild naar de bal slaat bestaat het gevaar dat je je tegenstander in de uitzwaai raakt of de bal in de verkeerde richting slaat. Stuur de bal tenminste 30 cm voor meer controle, meer richting en een compactere uitzwaai. Je zult ook merken dat, als je je arm ontspant en niet stijf houdt, het racket hoog eindigt en naar het plafond is gericht, in plaats van vlak en dwars over de baan. Het is van vitaal belang dat de richting van de uitzwaai in dezelfde richting gaat als naar waar je de bal wilt slaan op de voormuur. Kijk naar de bal en hou je hoofd stil. Keer terug naar de T wanneer je slag is voltooid, om de volgende slag voor te bereiden.

Figuur 27: Backhand uitzwaai

4.5 De volley

Het tactisch nut van de volley

Het vermogen om de bal te spelen voordat hij op de vloer stuit is onontbeerlijk als je tactisch wilt leren squashen. Vollerende bal 'in de lucht' nemen – is bijvoorbeeld noodzakelijk als je op de T staat en de lengte naar achteren van je tegenstander wilt onderscheppen. De volley stelt je in staat de bal vroeg te nemen en zo het initiatief te grijpen of te houden. Je kunt met deze slag ook aanvallen, of tijd winnen bij het verdedigen. Hoe eerder je de bal speelt, hoe moeilijker voor je tegenstander om deze bal te retourneren, dus neem snel de juiste positie in. Wanneer je de volley voor het eerst oefent, kan het nog weleens gebeuren dat je alleen maar lucht raakt, maar houd vol: een effectieve volley stelt je in staat je spel te verheffen tot ver boven beginnersniveau.

Doel: De bal zo snel mogelijk spelen om je tegenstander minder tijd te geven om zijn slag voor te bereiden.

Figuur 28: Volley

Aanleeraccenten:

Stap 1: de inzwaai:

De voorbereiding van de volley-inzwaai is vergelijkbaar met die van de forehand lengte, maar omdat de volley wordt gespeeld voordat de bal stuit heb je minder tijd het racket ver naar achteren te brengen. Ter compensatie ontwikkel je extra kracht door de elleboog van de racketarm te strekken tijdens het slaan. Zorg ervoor dat je pols altijd onder uw racketblad blijft, zo krijg je meer controle over de bal. De uitzwaai moet correct worden uitgevoerd.

Figuur 29: Volley opzwaai

Stap 2 en 3: Het slaan en de uitzwaai:

Een goed gespeelde volley raakt de bal in het midden van het racketblad en benut de veerkracht van je bespanning optimaal. Concentreer je erop de bal in het midden van het racket te raken voor meer controle en kracht. Vergeet niet de bal te sturen wanneer je hem raakt. Breng je gewicht naar voren tijdens de slag om de bal extra vaart te geven – dit is belangrijk vanwege de verkorte achterzwaai. De uitzwaai is bij de volley eens zo belangrijk. Des te langer je uitzwaai, des te meer controle je hebt over de bal. Door middel van een volley verhoog je het tempo van de rally, dus herover snel je positie op de T.

Figuur 30: Volley raakpunt

Figuur 31: Volley uitzwaai

4.6 De dropshot

Het tactisch nut van de dropshot

Je kunt de dropshot vanaf elke positie van de baan spelen om je tegenstander te verrassen. Het mag duidelijk zijn dat de dropshot een zeer aanvallende bal is. Je speelt de bal best zo, dat hij na het raken van de voormuur in de richting van de zijmuur verplaatst. Hoe dichters tegen de zijmuur des te moeilijker hij te retourneren is door je tegenstander. De dropshot is vaak een winnende slag, maar zelfs als de tegenstander de bal haalt krijg je dikwijls in tweede instantie de gelegenheid om te scoren. Aan de andere kant is de kans groot dat je de bal op of onder het tin slaat. Zorg dus voor wat speling en begin pas dichterbij het tin te slaan wanneer je de slag beter beheerst. Gebruik de dropshot niet te vaak, zodat je tegenstander niet kan anticiperen.

Doel: Een dropshot spelen waarmee je je tegenstander uit positie speelt.

Figuur 32: Drop

Aanleeraccenten:

Stap 1: de opzwaai:

Bereid de dropshot voor alsof het een lengte is door het racket hoog te houden. Je tegenstander weet op deze manier niet welke slag je gaat spelen en blijft op de T staan. Als je te duidelijk laat blijken dat je een dropshot gaat spelen kan je tegenstander zich erop instellen. Zorg dat je goed in evenwicht staat, want een dropshot die uit een wankel evenwicht is geslagen, mislukt meestal.

Figuur 33: Drop opzwaai

Stap 2 en 3: Het slaan en de uitzwaai:

De snelheid en richting van de dropshot worden bepaald door het raken van de bal en je uitzwaai. Speel de bal zo laat mogelijk om je slag te camoufleren, maar manoeuvreer op tijd het racket goed onder de bal. Gebruik je pols als je op het laatste ogenblik de richting van de slag wilt veranderen. Hou je uitzwaai compact. Zo raak je de bal 'vol' maar sla je niet te hard of te hoog. Nadat je je dropshot hebt gespeeld kan je tussen je tegenstander en de bal in komen te staan – doe alle moeite om je tegenstander zo goed mogelijk uit te weg te gaan.

Figuur 34: Drop raakpunt

Figuur 35: Drop uitzwaai

4.7 De lob

Het tactisch nut van de lob

De lob is perfect om de druk te verlichten tijdens een snelle rally. Of je deze slag nu voorin de baan speelt of van achter uit, je slaat hem altijd om de tegenstander in een van de achterste hoeken te dwingen zodat je een goede uitgangpositie kan verwerven. Het slaan van een goede lob is meer op gevoel en precisie gebaseerd dan op kracht. Sterker nog, als je de bal te hard slaat zal hij boven de uitlijn belanden of van de achtermuur terugstuiten waardoor de tegenstander een lengte of een 'kill'-shot kan spelen. Sla je de bal echter te laag dan kan je tegenstander onderscheppen met een volley. Toch kan de lob je snel van een verdedigende in een aanvallende positie brengen.

Doel: Tijdens de rally voor een adempauze zorgen.

Figuur 36: Lob

Aanleeraccenten:

Stap 1: de opzwaai:

De lob wordt op dezelfde manier voorbereid als de lengte of dropshot. Hierdoor kan je je tegenstander in het ongewisse laten over welke slag je gaat spelen. Zet je linkervoet zo neer dat hij wijst naar de plaats waar de bal gaat stuiten. Zorg ervoor dat je je knieën gemakkelijk kunt buigen. Je mag de achterzwaai hoog beginnen, maar zorg ervoor dat het racket goed onder de bal is op het moment van raken. Draai je racket bij het begin van de slag zodat het racketblad bijna horizontaal is.

Figuur 37: Lob opzwaai

Stap 2 en 3: Het slaan en de uitzwaai:

Om de bal achterin de baan te slaan zonder het risico te lopen dat hij wordt onderschept door een volley moet je de bal over de tegenstander heen plaatsen. Zorg ervoor dat je racketblad goed onder de bal komt en laat de bal ongeveer 45 cm onder de uitlijn de voormuur raken. Zo 'lepel' je de bal omhoog zonder dat je hard hoeft te slaan. Het beoogde resultaat is dat de bal traag achterin de baan terechtkomt, waardoor het je tegenstander veel moeite zal kosten goed te retourneren. Als de bal in de 'Nick' valt is hij zelfs onmogelijk te halen. Door middel van een volledige uitzwaai kan de bal dit lange traject volbrengen.

Figuur 38: Lob raakpunt

Figuur 39: Lob uitzwaai

4.8 De cross-court lengte

Het tactisch nut van de cross-court lengte

De cross-court lengte is perfect om je tegenstander op het verkeerde been te zetten waardoor deze minder tijd heeft om zijn slag voor te bereiden. Of je deze slag nu voorin de baan speelt of van achter uit, je slaat hem altijd om de tegenstander in een van de hoeken te dwingen zodat je een goede uitgangpositie kunt verwerven. Door het gebruik van de zijmuur kan je de bal hoog en breed spelen, buiten het bereik van de volley. Plaats de bal in de hoeken, waar hij moeilijk te retourneren is. Vermijd dat de bal naar het midden van de baan terugkaatst.

Doel: Je tegenstander op het verkeerde been plaatsen, zodat hij minder tijd heeft om zijn slag voor te bereiden.

Figuur 40: Cross-court

4.9 De boast

Het tactisch nut van de boast

Je kan de boast gebruiken om aan te vallen of om te verdedigen. Je moet de bal met kracht tegen de zijmuur spelen zodat hij naar voren doorschiet. Neem dezelfde positie in als voor de lengte, maar met de voeten in gesloten positie. Zo krijg je het racket beter achter de bal om deze via de zijmuur, en uiteindelijk naar de voormuur te sturen. De bal raakt twee of drie muren dus je moet hard slaan, en ook omhoog. Als je de bal te vlak slaat gaat hij in de tin. Doordat je met je voeten in gesloten positie staat en je tijdens de slag je gewicht op je voorste voet plaats, ontwikkel je meer snelheid.

Aanvallende Boast:

Wanneer je je voor de tegenstander bevindt kan een boast in de voorste hoek hem in moeilijkheden brengen omdat hij van achteren naar voren moet bewegen. Wanneer je op de 'Nick' van de tegengestelde hoek richt, kan je tegenstander – indien hij zelfs een goede positie heeft kunnen aannemen – de bal bijna onmogelijk retourneren. Zelfs wanneer je shot de 'Nick' mist kan je tegenstander nog voldoende in moeilijkheden worden gebracht.

Doel: Je tegenstander onder druk zetten, zodat hij de bal niet meer kan terugspelen of hij de bal terugspeelt die jou dan vervolgens kan afmaken.

Figuur 41: Aanvallende boast

Verdedigende boast:

Wanneer de bal te ver achterin de baan beland - zodat je geen volley of lengte meer kan spelen - kan je trachten de situatie te herstellen door een verdedigende boast te spelen. Misschien moet je deze slag spelen terwijl je rent of reikt, dus een goed evenwicht is essentieel. Sla de bal met kracht omhoog tegen de zijmuur om de voormuur te halen. Draai, zodra je de boast hebt gespeeld, naar voor en herover de T.

Doel: Je tegenstander uit positie brengen om de T te heroveren.

Figuur 42: Verdedigende boast

Hoofdstuk 4: Ondersteunend lesmateriaal

1 Kijkwijzers

1.1 Inleiding¹²

Via een kijkwijzer kan je de observatie van de leerlingen richten naar belangrijke aspecten van het spel. Ze kunnen aanleiding zijn om het spel kwalitatief te verbeteren.

Het gebruik van kijkwijzers wordt gezien als zelfstandig leren. De leerlingen nemen hun eigen leerproces in handen en bepalen zelf het tempo. Zo leer je de leerlingen zelfstandig leerstof te verwerken, zodat ze ook later in staat zijn om op zelfstandige basis hun squashspel naar een hoger niveau te brengen.

Vaak denken we dat hiermee te veel tijd verloren gaat. Vanuit het perspectief van bewegingstijd is dat juist. Ze moeten namelijk zelf de kijkwijzers bestuderen en overleggen met de medeleerlingen op welke manier ze de oefening gaan uitvoeren. Dit vraagt soms meer tijd dan als de leerkracht de oefening uitlegt en demonstreert. Vanuit het perspectief van actieve leertijd klopt dat echter niet. Ervaringen die men aan den lijve ondervonden heeft, waarvoor men zelf of in overleg met anderen, oplossingen heeft moeten zoeken, bekijken beter. Schijnbaar verliest men dus tijd, maar in realiteit wint men deze tijd later veelvoudig terug.

1.1.1 Wat is een kijkwijzer?¹³

Een kijkwijzer geeft een instructie over het aanleren, uitvoeren of toepassen van bewegingsvaardigheden, spelen en taken aan de hand van tekst en afbeeldingen. Daarnaast kan ze informatie geven over:

- de organisatie (vb.: veiligheid).
- de rol van de uitvoerder, helper, observator, organisator en coach.
- variatie- en differentiatiemogelijkheden.

Een kijkwijzer wordt gemaakt voor de leerlingen. Wanneer we een speluitleg geven wordt dit ook altijd vergezeld door een demonstratie. Daarom wordt een kijkwijzer ook altijd voorzien van een figuur. Dit omdat een beeld soms meer zegt dan 1000 woorden. Het is de bedoeling dat de figuur de instructie verduidelijkt.

¹² LEYSEN, H., *What's in a game?. Speldidactisch verkenningen*. Leuven, Acco, 2004.

¹³ DEHAENE, E., Leper, R., SCHIEPERS, M., (eds.), *Anders evalueren in de Lichamelijke Opvoeding*. Leuven, Acco, 2000.

1.1.2 Voordelen

Voordelen bij de leerlingen :

- Het vergroten van hun zelfstandigheid.
- Meer zicht krijgen en invloed hebben op hun eigen leerproces.
- Meer betrokken bezig zijn met de leerstof en hierdoor meer leerstof blijft hangen op het cognitieve niveau (actieve leertijd).
- Meer kansen krijgen om hun sociale vaardigheden te ontwikkelen.

Voordelen voor de Leerkracht:

- Meer tijd overhouden om de leerlingen individueel te kunnen begeleiden.
- Meer aandacht kunnen schenken aan het leerproces.
- De leerlingen stimuleren tot het ontwikkelen van een leerdispositie. Dit wil zeggen dat de leerlingen in staat zijn om op zelfstandige basis – dus ook zonder tussenkomst van de leerkracht – hun spelniveau kunnen verbeteren.

1.2 Kijkwijzers voor aanvalsprincipes

1.2.1 Opslag

Fase 1:

Slag 1: Diepe opslag

Slag 2 aanvallende return

Fase 2:

Slag 3: een slag naar één van de 4 hoeken in de baan.

Einde:

Wie na de derde slag de controle over de T heeft wint een punt!

Na 10 punten wissel je van functie.

1.2.2 Kies de juiste slag

Fase 1:

Slag 1: aanvallende boast

Fase 2:

Slag 2: een diepe lengte **of** een cross-court lengte. De positie van mijn tegenstander bepaald mijn keuze.

Einde:

Je scoort een punt wanneer je tegenstander de bal niet correct kan terugspelen! Wie heeft het eerste 10 punten?

1.2.3 Controleer de T

Fase 1:

Slag 1: aanvallende boast

Fase 2:

Slag 2: een cross-court lengte. Deze botst best eerst tegen de zijmuur voor hij de grond raakt.

Fase 3: Optie 1:

Slag 3: een volley lengte. De andere speler begint de oefening terug met een aanvallende boast (=fase 1)

Fase 3: Optie 2:

Slag 3: herneem een aanvallende boast. (=fase 1)

Einde:

Je scoort een punt wanneer de tegenstander de bal niet correct kan terugspelen. Wie scoort het eerste 10 punten?

1.2.4 Aanvallende volley

Fase 1:

Slag 1: hoge cross-court lengte.

Fase 2:

Slag 2: Een diepe volley lengte. Hoe dicht tegen de zijmuur, hoe beter.

Einde:

Je scoort een punt wanneer de tegenstander de bal niet correct kan terugspelen. Wie scoort het eerste 10 punten?

1.2.5 Schijnbeweging

Fase 1:

Elke speler mag 2 enkel 2 slagen hanteren. De bal mag enkel in het voorveld botsen.

Fase 2:

Slag 1: maak een keuze uit korte lengte of korte cross-court.

Tracht zoveel mogelijk manieren van schijnbewegingen toe te passen.

Fase 3:

Slag 2: Maak een keuze tussen drop en boast.

Einde:

Je scoort een punt wanneer de tegenstander de bal niet correct kan terugspelen.

Wie scoort het eerste 10 punten?

1.2.6 Speel defensief

Fase 1:

Elke speler mag enkel 2 slagen hanteren.

Tracht de bal telkens zo dicht mogelijk tegen de zijmuur te spelen.

Indien de bal tegen de zijmuur 'plakt' dan kies je een rustige slag.

Slag 1: speler maakt de keuze: bv: diepe cross-court.

Fase 2:

Slag 2: speler maakt de keuze: vb: drop.

Slag 3: speler maakt de keuze: vb: diepe cross-court.

Einde:

Je scoort een punt wanneer de tegenstander de bal niet correct kan terugspelen.

Wie scoort het eerste 10 punten?

1.2.7 Sta achter de bal

Fase 1:

Je mag geen Lob spelen.

Slag 1: cross-court lengte

Slag 2: cross-court lengte (mag in volley)

Einde:

Je scoort een punt wanneer de bal in het achterveld van de tegenstander landt.

Wie scoort het eerste 10 punten?

1.3 Kijkwijzers voor verdedigingsprincipes

1.3.1 Retourneer aanvallend

Fase 1:

Slag 1: diepe opslag

Slag 2: diepe lengte

Fase 2:

Slag 3: diepe lengte

Einde:

Je scoort een punt als je tegenstander geen diepe lengte kan terug spelen. Elke speler slaat 10 keer op.

Wie scoort als eerste 10 punten.

1.3.2 Verover de T

Fase 1:

Slag 1: aanvallende boast

Fase 2:

Slag 2: cross-court lengte

Einde:

Je scoort een punt telkens je tegenstander tussen 2 slagen de kegel niet kan aantikken. Wie scoort als eerste 10 punten?

1.3.3 Racket in aanslag

Fase 1:

Slag 1: willekeurige korte bal.

Fase 2:

Slag 2: cross-court lengte **of** een diepe lengte

Einde:

Je scoort een punt telkens de tegenstander de bal niet kan terugspelen. Na 10 punten wissel je van functie.

1.3.4 Breng diepte in je spel

Fase 1:

Slag 1: drop

Slag 2: Lob of cross-court lob

Fase 2:

Slag 3: korte volley of drop

Einde:

Je scoort een punt telkens de tegenstander de bal niet correct kan terugspelen.
Na 10 punten wissel je van functie.

1.3.5 Kijk naar de bal

Fase 1:

Slag 1: boast

Fase 2:

Slag 2: een drop **of** een diepe lengte

Slag 3: na een drop, een drop. Na een diepe lengte, een boast.

Einde:

Je scoort een punt telkens de tegenstander de drop niet kan terugdroppen. Na 10 punten wissel je van functie.

1.4 Kijkwijzers voor bijkomende tactische principes

1.4.1 Tempovariatie

Fase 1:

Slag 1: opslag

Slag 2: eender welke slag

Fase 2:

Slag 3: er wordt gekozen om een drop te spelen

Slag 4: na een drop van een van de spelers MOET de tegenstander een Lob spelen.

Einde:

Je scoort een punt telkens de tegenstander op de drop niet geen lob kan spelen.

Wie scoort het eerste 10 punten?

1.4.2 Maak gebruik van de muren

Fase 1:

Slag 1: Een korte bal in het voorveld dicht tegen de zijmuur.

Slag 2: een diepe lengte dicht tegen de zijmuur.

Fase 2:

Slag 3: een korte bal in het voorveld.

Slag 4: een diepe lengte dicht tegen de zijmuur.

Einde:

Je scoort een punt telkens de tegenstander de bal niet correct kan terugspelen.

Na 10 punten wisselen van functie.

1.4.3 Speel onvoorspelbaar

Fase 1:

Slag 1: een bal boven de opslaglijn.

Slag 2: een volley.

Fase 2:

Slag 3: een bal boven de opslaglijn.

Slag 4: een volley.

Einde:

Je scoort een punt telkens de tegenstander de bal niet correct kan terugspelen.
Na 10 punten wisselen van functie.

2 Zelf kijkwijzers ontwerpen

In de bijgevoegde CD-ROM vind je een document 'Squash Kijkwijzer Ontwerpplaats' onder de map 'Zelf aan de slag'. Hiermee kan je zelf kijkwijzers maken voor alle tactische principes die in dit eindwerk besproken zijn. Je kan kiezen voor de versie geschikt voor Microsoft – Office 2003 of de versie geschikt voor Microsoft – Office 2007.

Het document is een handig hulpmiddel om de kijkwijzers optimaal af te stellen aan het vaardigheidsniveau van de leerlingen.

Zo bevat het 'Squash kijkwijzers ontwerpplaats' document:

- Een leeg squashterrein.
- Verschillende ventjes.
- Tekstballonnen.
- Nummers.
- Letters.
- Uitgetekende slagen.

Figuur 43: Squash kijkwijzer ontwerpplaats

2.1 Ontwerpen van kijkwijzers

Stap 1: leeg squash terrein

Klik met de rechtermuisknop op het leeg squashterrein. Klik daarna op 'naar achtergrond' en nogmaals op 'naar achtergrond'.

Nu ben je klaar voor de volgende stap.

Figuur 44: Stap 1 leeg terrein

Stap 2: de ventjes

Sleep de ventjes die je wilt gebruiken naar het lege squash terrein en plaats ze in de gewenste positie.

Figuur 45: Stap 2 ventjes

Stap 3: de slagen

Sleep de uitgetekende slagen (stippellijnpijlen) naar het squashterrein. Hou er rekening mee dat de blauwe slagen bij het blauwe ventje horen.

Figuur 46: Stap 3 slagen

Tip: Wanneer je een slag wilt aanpassen klik dan met de rechtermuisknop op de slag (stippellijnpijl) en klik hierna op 'punten bewerken'. Nu kan je de slag zeer precies aanpassen en zelfs punten toevoegen zodat de slag een andere verloop krijgt.

Figuur 48: Stap 3 slag aanpassen

Figuur 47: Stap 3 punten bewerken

Stap 4: de tekstballonnen

Sleep de tekstballonnen naar de ventjes. Hou er rekening mee dat de blauwe tekstballon bij het blauwe ventje hoort en de groene tekstballon bij het groene ventje.

Figuur 49: Stap 4 tekstballonnen

Figuur 50: Testkballon slepen

Stap 5: Groeperen

Selecteer al de gebruikte figuren (squashterrein, ventjes, pijlen, tekstballonnen,...). Dit doe je door op alle figuren te klikken terwijl je de 'shift' knop op je toetsenbord ingedrukt houdt. Je krijgt dan rond elke figuur een 'kader' te zien:

Figuur 51: Stap 5 groeperen

Laat nu de 'shift' knop los en klik met de rechtermuisknop op een willekeurige plaats in de kijkwijzer. Klik hierna op 'groeperen' en nogmaals op 'groeperen'

Figuur 53: Stap 5 groeperen

Figuur 52: Stap 5 groeperen

Je krijgt nu één 'kader' te zien. Dit wil zeggen dat alle figuren als één figuur worden aanzien. Je kijkwijzer is nu klaar. Je kan deze kijkwijzer nu kopiëren naar Word of Paint om hem af te drukken.

TIP: wanneer je de kijkwijzer na het 'groeperen' wilt aanpassen klik je met de rechtermuis knop op de kijkwijzer. Klik hierna op 'groeperen' en vervolgens op 'groep opheffen'. Nu kan je elke figuur weer afzonderlijk verplaatsen en bewerken.

2.2 Oefeningen uittekenen

Je kan via dit document ook oefeningen uittekenen. Dit is handig om je lesvoorbereidingen te verduidelijken of zelfs om aan de leerlingen mee te geven als verduidelijking van de oefening.

Hiervoor gebruik je de:

- Slagen.
- Letters.
- Nummers.

Je maakt geen gebruik van de ventjes en tekstballonnen zodat je op één tekening verschillende slagen kan uittekenen zonder dat er een 'overload' ontstaat van overmatig materiaal. Vergelijk het met de uitgetekende oefeningen die bij elk tactisch principe in dit eindwerk beschreven zijn.

Figuur 54: Oefeningen uittekenen

3 Inhoud van de CD-ROM

In de bijgevoegde CD-ROM vind je de volgende mappen terug:

- **'Kijkwijzers: technieken'**
Hier vind je de kijkwijzers van alle slagen die besproken zijn in dit eindwerk.
- **'Kijkwijzers: Tactische principes'**
Hier vind je de kijkwijzers van alle tactische principes besproken in dit eindwerk.
- **'Zelf aan de slag'**
Hier vind je het 'Squash Kijkwijzer Ontwerpplaats' document om zelf kijkwijzers te ontwerpen.

Veel squash plezier!

Besluit

Ik ben van mening dat dit eindwerk een handig hulpmiddel is voor leerkrachten om squash op een spelgerichte manier te onderwijzen. De tekeningen en kijkwijzers geven de leerlingen en de leerkracht een duidelijke visuele voorstelling van wat men tracht aan te leren. Ook hebben we getracht om een document te ontwerpen om op een gebruiksvriendelijke wijze kijkwijzers te maken. Ik hoop dat dit een meerwaarde zal zijn voor de studenten die tijdens hun stages squash moeten geven terwijl ze zelf weinig ervaring hebben in deze specifieke sporttak.

Ik ben blij dat ik mag stellen dat tijdens het werken aan dit eindwerk mijn vaardigheden om duidelijke kijkwijzers te maken enorm gegroeid zijn. Ik heb deze vaardigheden met succes kunnen gebruiken tijdens de verschillende stageperiodes en ben hierdoor een grote voorstander geworden om de leerlingen op regelmatige tijdstippen zelfstandig te laten werken met kijkwijzers.

Ook heb ik de methode geleerd om een sportspel om te vormen naar een spelgerichte leerlijn. Ik ben er zeker van dat dit later nog goed van pas komt.

Tot slot kan ik stellen dat ik bij mezelf bepaalde visie's over het squashspel heb moeten aanpassen. Ik heb nog veel bijgeleerd over het squashspel terwijl ikzelf toch al jaren actief ben in deze sport.

Literatuurlijst

BEHETS, D., *Didactiek van het bewegingsonderwijs*. Leuven, Acco, 2006.

BEHETS, D., GANTOIS, J., *Leermiddelen en werkvormen in de lichamelijke opvoeding*, Leuven: Acco.

CHAPMAN, C. en RICHARDSON, J., *250 practices for squash players*. Richmond, J.H. Broad & Co.

DEHAENE, E., Leper, R., SCHIEPERS, M., (eds.), *Anders evalueren in de Lichamelijke Opvoeding*. Leuven, Acco, 2000.

DEWIL, K., LAMBEIR, G. en NACKOM, k., *Didactiek LO*, Heverlee, Katholieke Hogeschool Leuven, Departement Lerarenopleiding, 2006-2007.

GANTOIS, J., Jimi's Webstek – Homepage. *Internet*, 27 januari 2008.
(<http://www.jimigym.be>)

GANTOIS, J., *Kijkwijzers maken en gebruiken*, Leuven, Acco, 2003

KHAN, J., *Leer squash*. Utrecht/Antwerpen, Kosmos-Z&K Uitgevers, 1993.

LEYSEN, H. en DEHANDSCHUTTER, T., *Basketbal op school. Spelen leren*. Leuven, Acco, 2001.

LEYSEN, H. en DEHANDSCHUTTER, T., *Mag het iets meer zijn dan basketbal?*. In: BEHETS, D. en VANDEN EYNDEN., *Sociaal vaardig in de lichamelijke opvoeding*. Leuven, Acco, 2005.

LEYSEN, H., *Leer- en ontwikkelingsprocessen*, Heverlee, Katholieke Hogeschool Leuven, Departement Lerarenopleiding, 2006-2007.

LEYSEN, H., *What's in a game?. Speldidactisch verkenningen*. Leuven, Acco, 2004.

MAYER, R., MORENO, R., *Nine ways to reduce cognitive load in multimedia learning*. *Educational psychologist*, 38(1), 43-52, 2003.

JANSEGGERS, L., *Methodiek BE 2LO Minitennis*. Heverlee, Katholieke Hogeschool Leuven, Departement Lerarenopleiding.

Sporttechnische programma's Bloso-sportkampen squash. Brussel, Bloso.

VAN HAASTEREN, W., *Squash!. Techniek, Tactiek, Illustraties, Training*. Nederlandse Squash Rackets Bond, 1993.