

Didactiek zwemmen lagere school

VLABUS 27 juni 2008

Inhoud:

1. Techniek nieuwe schoolslag
2. Didactiek schoolslag (van kapstokvoeten tot een volledige slag)
3. Voorbeeld van didactische werkvorm voor zelfstandig werk

Tine Sleurs

Lector lichamelijke opvoeding Groep T Leuven Educating School

Contact:

Tine.Sleurs@groept.be

www.schoolzwemmen.be

Inleiding

Het geven van zwemles in de basisschool is niet vanzelfsprekend. Vaak beschikt de leerkracht over een beperkte periode om zwemlessen in te richten, is er te weinig ruimte in het zwembad en zijn de groepen erg groot. Een bijkomend probleem is dat de niveauverschillen tussen de kinderen erg groot zijn. Er zijn immers veel ouders die belang hechten aan het leren zwemmen en die hun kind les laten volgen in een zwemclub of bij een privéleraar. Dat maakt het verschil met kinderen die in hun vrije tijd niet zwemmen nog groter.

Ook tussen de kinderen die zwemlessen volgen in een club zijn er nog grote interindividuele verschillen. In sommige clubs wordt er gestart met het aanleren van crawl, in andere staat er eerst schoolslag op het programma.

In de ontwikkelingsdoelen lichamelijke opvoeding staat geen verwijzing naar het zwemmen. Kleuterscholen zijn bijgevolg niet verplicht om zwemlessen in te richten. Sommige kleuters zullen dus nooit in schoolse context zwemles gevolgd hebben.

In de eindtermen voor de lagere school wordt het zwemonderwijs wel opgenomen:

De leerlingen

1.24 kunnen ongeremd en spelend bewegen in het water.

1.25 voelen zich veilig in het water en kunnen zwemmen.

Op het einde van de lagere school zouden kinderen dus in staat moeten zijn om te zwemmen en eventueel om eenvoudige principes van het reddend zwemmen te beheersen. Onderzoek heeft uitgewezen dat de meeste kinderen op het einde van de lagere school kunnen zwemmen, maar dat het merendeel van de kinderen dat niet op school geleerd heeft. Het is dus een taak van de leerkracht zwemmen om de kwaliteit van de lessen hoog te houden.

In deze navorming wordt dieper ingegaan op het aanleren van de schoolslag in de lagere school. Er wordt vertrokken vanuit de situatie dat het kind kan drijven en de aquatisch ademhaling beheerst. Vanuit deze beginsituatie wordt er aan de hand van concrete oefeningen opgebouwd tot een volledige slag.

Spelvormen in de opwarming

Doelstellingen en eindtermen

- cardio-vasculaire training (ET 2.2)
- de leerlingen kunnen in groep een tactiek uitdenken om het bewegingsprobleem op te lossen en kunnen hun aanpak bijsturen tijdens het spel (ET 1.32)
- de leerlingen nemen deel aan de activiteit in de geest van de fair-play. De leerlingen leven de regels van het spel na. (ET 3.3)
- de leerlingen kunnen ongeremd en spelend bewegen in het water (ET 1.24)

Kwartetspel

Opstelling: De groep wordt in 4 verdeeld. Op de 4 hoeken van het zwembad worden kwartetten gelegd (elk voorwerp in viervoud voorzien en dan verdelen over de 4 kampen) In elk kamp liggen dus dezelfde voorwerpen.

Na het startsignaal zwemt elke leerling naar een ander kamp, neemt één voorwerp en zwemt daarmee terug naar het eigen kamp en vertrekt terug voor een nieuw voorwerp. Elke ploeg probeert zoveel mogelijk kwartetten te vormen. Indien een ploeg 4 dezelfde voorwerpen verzameld heeft, heeft de ploeg een punt bemachtigd dat niet meer afgenomen kan worden. Na het stopsignaal wordt er geteld hoeveel kwartetten elke ploeg heeft.

Dit spel kan ook met jonge kinderen gespeeld worden in het instructiebad. Het spel wordt dan al lopend gespeeld. Er kan ook gedifferentieerd worden door 2 kampen in het ondiepe gedeelte te maken en 2 in het diepe gedeelte. Een kind zal naar eigen kunnen kiezen om al dan niet in het diepe te zwemmen en kan ook in het ondiepe gedeelte een bijdrage leveren aan het ploegspel.

In het instructiebad –en het ondiepe gedeelte van het grote bad- kan er ook gewerkt worden met zinkende voorwerpen.

Tikspelen

Klassieke tikspelen kunnen ook in het zwembad gespeeld worden, zelfs op kleine ruimtes.

Voorbeelden:

- Tikkertje onder water: een kind kan niet getikt worden als hij onder water zit. Wie getikt is, kan bevrijd worden door samen een koprol te maken met een ander kind.
- Tikkertje duiken: in het midden van het zwembad liggen voorwerpen op de bodem. De kinderen proberen zo snel mogelijk de voorwerpen naar de kant te brengen (slechts 1 voorwerp per keer naar de kant brengen). De tikker mag enkel kinderen tikken met een voorwerp in de handen. Wie getikt is, moet het voorwerp terug op de bodem leggen

1. Techniek schoolslag

Bewegingsbeschrijving

Armbeweging

- Spreiden:
 - Handen bewegen buitenwaarts, tot iets breder dan schouderbreedte
 - Armen gaan plooiën, ellebogen komen hoge positie
 - Handen bewegen verder zij- en achterwaarts, tot onder de ellebogen

HOGЕ ELLEBOOG POSITIE

- Samenbrengen:
 - Armen versneld samenbrengen, binnen- en opwaarts
 - tot aan het wateroppervlak

HANDEN EN ELLEBOGEN BLIJVEN VOOR DE SCHOUDERS

- Terugvoerbeweging:
 - Handen, aan het wateroppervlak snel naar voren brengen.
 - Tot de armen volledig gestrekt zijn

GLIJFASE INLASSEN

Beenbeweging

- Tegenbeweging (**REMMING !**)
 - Knieën buigen langzaam, voeten bewegen opwaarts
 - Heupen buigen zo laat mogelijk (remming)
 - Knieën op schouder-heupbreedte gespreid.
- Duwen
 - Voeten zijn gehoekt en draaien buitenwaarts
 - Voeten bewegen (duwen) buiten- neer- en achterwaarts
- Sluiten
 - Benen strekken zich
 - Benen gaan versneld sluiten

Ademhaling

- Hoofd komt **omhoog**, ten vroegste bij spreiden van de armen en gaat terug onder water bij het samenbrengen van de armen
- Ademhaling gebeurt bij samenbrengen van de armen
- Uitademen gebeurt tijdens de glijfase

Coördinatie (vertrekken vanuit de glijfase)

- Eerst armstuwning, benen blijven zo lang mogelijk gestrekt
- Dan beenstuwning, armen vooraan gestrekt in pijlfase
- Volgorde armen – hoofd - benen
- Ritme : versnellend!

2. Didactiek schoolslag

Analytische methode

- drijven en aquatische ademhaling
- beenbeweging schoolslag
- beenbeweging schoolslag met ademhaling
- armbeweging schoolslag
- combinatie armbeweging schoolslag met ademhaling
- combinatie arm – en beenbeweging schoolslag met ademhaling (globale schoolslag)

Drijven en aquatische ademhaling

Het is belangrijk om kinderen eerst goed te leren drijven alvorens over te gaan tot het aanleren van de schoolslagbeweging. De vormspanning in combinatie met de aquatische ademhaling is immers erg belangrijk om een mooie vlakke positie op het water te verkrijgen. Kinderen die met het hoofd boven water zwemmen, komen vaak in een verticale positie in het water te hangen en hebben te veel remming om te vorderen in het water.

Ook het leren uitblazen onder water is erg belangrijk. Leer kinderen van bij de eerste lessen om de adem niet in te houden onder water, maar om onder water uit te ademen. Zowel voor het aanleren van schoolslag als voor crawl is dit een groot voordeel.

Oefenstof:

- **Brugjes maken:** de eerste zwemmer gaat op zijn buik in het water liggen met de armen voorwaarts gestrekt, dwars op de baan. De andere zwemmer zwemt er onderdoor en gaat naast de eerste zwemmer liggen ook op de buik met de armen voorwaarts gestrekt. Nu zwemt de andere zwemmer onderdoor. Op deze manier leggen de twee zwemmers een bepaalde afstand af.

Variant: dit kan ook met een grotere groep kinderen uitgevoerd worden, maar dan moeten de kinderen al langer onder water kunnen zwemmen en moeten ook de kinderen die op de buik liggen goed kunnen drijven en hun vormspanning behouden.

- Houten plank: per 2 gaan staan in halfdiep water. 1 pers ligt op de rug, de andere pers staat achter de schouders. De persoon die op zijn rug ligt, probeert zich zo goed mogelijk op te spannen. De pers die achter hem staat duwt hem zachtjes vooruit zonder dat de benen zakken in het water.
- Per 2 gaan staan in halfdiep water. 1 pers ligt op de rug, de andere pers staat achter de voeten. De persoon die op de rug ligt, spant zichzelf helemaal op. De pers aan de voeten duwt hem zachtjes weg. Hoe lang kan de drijver blijven liggen zonder weg te zakken?

Beenbeweging schoolslag

Positie van de voeten

- Kapstokvoeten aanleren op het droge en op de kant: kinderen zitten op de rand van het zwembad. Aan de hand van een figuur van 'een kapstok' wordt deze beeldspraak uitgelegd en toegepast op de eigen voeten (ringetjes aan de voeten hangen)

- Automatiseren van kapstokvoetpositie: leerkracht geeft concrete opdrachten
 - 2 kapstokvoeten maken
 - 1 kapstokvoet (re) en 1 gestrekte voet (li)
 - 1 kapstokvoet (li) en 1 gestrekte voet (re)
 - Wie kan dit met de ogen gesloten?
- Op de kant stappen zonder dat de tenen de grond mogen raken (korte afstanden laten doen, want dit kan erg pijnlijk zijn op een zwembadvloer)
- Naar de overkant van het bad stappen zonder dat de tenen de grond mogen raken

- Per 2: 1 pers ligt op de buik en houdt met de handen een plankje vast en heeft aan 1 voet een ringetje. De andere persoon trekt de zwemmer zachtjes voort. De zwemmer moet ervoor zorgen dat het ringetje niet van zijn voeten glijdt. Hij moet er dus voor zorgen dat de voeten gehoekt blijven.

Beenbeweging

Bij het aanleren van de beenbeweging wordt op het droge of op de boord van het zwembad gestart. Het meest ideale is om trapjes in het instructiebad te kunnen gebruiken. De kinderen steunen met de ellebogen op het trapjes en de benen zijn lager in het water.

Als leerkracht ga je de beenbeweging in eerste instantie begeleiden en de benen van de kinderen ook effectief vasthouden en sturen in de beweging

Leer de kinderen de beenbeweging aan vanuit een gestrekte positie en eindig ook steeds in deze positie.

- Knieën buigen langzaam, voeten bewegen opwaarts
- Heupen buigen zo laat mogelijk (remming)
- Positie van de voeten moet bij elke slag gecontroleerd worden.
- Knieën op schouder-heupbreedte gespreid. (zorg ervoor dat de kinderen zeker niet met 'kikkerknieën' gaan zwemmen. De knieën blijven dicht bij elkaar **'w' positie**.)
- Benen worden opnieuw gestrekt (Kinderen tot 3 laten tellen en dan pas opnieuw beginnen)

In eerste instantie wordt de beenbeweging ingeoeffend met hulpmiddelen zoals plankjes en matten. Het gebruik van een zwemgordel is interessant om de veiligheid van het kind te garanderen, maar de kinderen kunnen te snel afhankelijk worden van de gordel en hun vormspanning verliezen. Als kinderen nadien zonder gordel moeten zwemmen, hebben ze vaak geen goede horizontale positie in het water.

Het meest terugkerende probleem bij de beenbeweging schoolslag zijn de 'steekvoeten'.

Kinderen strekken de voeten tijdens de stuwfase, maar kunnen hierdoor maar weinig water verplaatsen en halen te weinig rendement uit hun beenslag. Bij kinderen die dit foutief aangeleerd hebben gekregen, kan dit een hardnekkig probleem zijn. Het is dan belangrijk om zeker aan het lichaamsbesef van de kinderen te werken en hen het verschil te laten aanvoelen tussen gestrekte en gehoekte voeten. Je zal dan ook de beenbeweging opnieuw moeten aanleren met de nadruk op de correcte positie van de voeten. Het buigen van de knieën gebeurt traag, de hielen worden naar het zitvlak gebracht en dan worden de voeten in de juiste positie geplaatst. Het positioneren van de voeten mag traag gebeuren en er mag dan zelfs even gewacht worden. Pas als de voeten correct staan, mag er versneld en gestuwd worden. Sommige kinderen strekken tijdens de stuwfase alsnog de voeten. Het gebruik van een ringetje rond de voet kan dan een hulpmiddel zijn om de gehoekte voet te bewaren. (zie oefenstof)

Oefenstof

- Inoefenen van de beenbeweging op drijvende matten
- Inoefenen van de beenbeweging met de buik op een plankje en het hoofd boven water
- Idem maar met uitblazen onder water
- Met behulp van 2 kleine plankjes onder de arm met de benen schoolslag zwemmen

- Armen voorwaarts gestrekt (zonder hulpmiddel) beenbeweging uitvoeren.
- Oefenen met ringetje aan de voet. Het ringetje mag niet van de voeten glijden tijdens de beenbeweging. Voor kinderen is dit heel vaak een controlemiddel om zeker 'kapstokvoeten' te maken.
- Kinderen laten zwemmen aan de zijkant van het bad. Bij elke stuwfase moeten ze proberen met de tenen de kant te raken.

Eerst wordt de beenbeweging aangeleerd zonder de ademhaling, dus de kinderen mogen tijdelijk met het hoofd boven water zwemmen. Probeer zo snel mogelijk over te gaan tot het uitvoeren van een beenbeweging in combinatie met de ademhaling. Op het moment dat de kinderen stuwen met de voeten, gaat het hoofd onder water. Als de benen gestrekt zijn, wordt er verder uitgeblazen onder water.

Opmerking:

Let op met het gebruik van te grote zwemplankjes. Door het drijvend effect van het plankje ontstaat er een krachtenkoppel, waardoor de benen nog dieper in het water zakken. Kleinere plankjes of het plankje dicht bij de romp houden, zijn vaak een oplossing om de benen beter aan de oppervlakte te kunnen houden.

Armbeweging schoolslag

De armbeweging van schoolslag wordt eerst op het droge aangeleerd. Hier is het geven van een goede demonstratie en het correct ingrijpen als kinderen fouten maken erg cruciaal.

- Spreiden:
 - Handen worden gedraaid, met de handpalm naar buiten
 - Handen bewegen buitenwaarts, tot iets breder dan schouderbreedte
 - Armen gaan plooiën, ellebogen komen hoge positie
 - Handen bewegen verder zij- en achterwaarts, tot onder de ellebogen

HOGE ELLEBOOG POSITIE
- Samenbrengen:
 - Armen versneld samenbrengen, binnen- en opwaarts
 - tot aan het wateroppervlak

HANDEN EN ELLEBOGEN BLIJVEN VOOR DE SCHOULDERS
- Terugvoerbeweging:
 - Handen, aan het wateroppervlak snel naar voren brengen.
 - Tot de armen volledig gestrekt zijn (kinderen tot 3 laten tellen)

De meest voorkomende fouten bij kinderen zijn:

- Handen niet naar buiten draaien
 - Blokjes in de handen geven en de kinderen gebruiken de blokjes als visueel hulpmiddel
- Te ver met de armen zijwaarts trekken
 - Noodle gebruiken, handen mogen de noodle niet raken
- Vlak met armen over het water wrijven
 - Blokjes geven om te stuwen
 - Met vuisten laten zwemmen
- Zwemmen met de vingers open
 - Dun materiaal tussen de vingers steken. De kinderen mogen dit onderweg niet verliezen

- Buiging in he polsgewricht, maken van kommetjes met de handen
 - Lange blokjes geven, zodat ze de pols niet meer kunnen buigen. (Opletten met deze opdracht, want met de kleine blokjes, kan je de fout erger maken en gaan de kinderen de pols net meer buigen)

- Armen tot onder de buik brengen
 - Gebruik van noodle
 - Kinderen een kleinere uitvoering van de armbeweging laten maken ('alleen met de handen zwemmen – overcompensatie)

- Te weinig uitstrekken van de armen
 - Kinderen naar iets laten reiken: vb. noodle, kant proberen te tikken, stok proberen aan te tikken

Combinatie armbeweging schoolslag met ademhaling

- Hoofd komt **omhoog**, ten vroegste bij spreiden van de armen en gaat terug onder water bij het samenbrengen van de armen
- Ademhaling gebeurt bij samenbrengen van de armen
- Uitademen gebeurt tijdens de glijfase (kinderen kunnen hun handen naar voor 'blazen')
- Kinderen tot 3 laten tellen (eventueel met je vingers onder water meetellen)

Oefenstof

- Kinderen voeren de oefening uit in halfdiep water. Stappen en gelijktijdig de armbeweging uitvoeren (eerst zonder de ademhaling, daarna met de ademhaling erbij)
 - Al liggend op de rand van een mat de armbeweging uitvoeren
 - Kinderen voeren de armbeweging uit met open vingers, aangesloten vingers, vuisten, washandjes, blokjes...
 - Al liggend op een noodle de armbeweging laten uitvoeren (redelijk moeilijke oefening als er geen beenbeweging uitgevoerd wordt)
 - Afstoten aan de kant, zo ver mogelijk drijven en uitblazen in het water, 1 armbeweging uitvoeren (op het juiste moment komen ademen)
- Mogelijke tip voor de timing: Lk geeft kind een tikje op het hoofd als het moet komen ademen.

Combinatie arm – en beenbeweging schoolslag met ademhaling (globale schoolslag)

- Eerst armstuwning, benen blijven zo lang mogelijk gestrekt
- Dan beenstuwning, armen vooraan gestrekt in pijlfase

Het makkelijkst is om de kinderen afslag te leren zwemmen (eerst de armen, daarna de benen). In een gevorderd stadium vallen de benen iets sneller in. Meestal voelen de kinderen dan zelf aan wanneer ze met de beenbeweging moeten starten.

Oefenstof

- Zwemmen met een noodle. Eerst de armen uitvoeren, daarna de benen, dan 3 tellen blijven drijven op het water
- Afstoten aan de kant, zo lang mogelijk drijven en uitblazen in het water, 1 armbeweging en 1 beenbeweging uitvoeren en weer drijven in het water (eventueel met blokjes in de handen om meer stuwning te krijgen)
- Coördinatie eventueel inoefenen met een zwemgordel (tot het kind de coördinatie beheerst)
- Afstand opdrijven: 1 slag – 2 slagen – 3 slagen..... Blijf steeds de glijfase goed benadrukken. Het is beter dat een kind slechts 2 slagen zwemt, maar met een goede coördinatie en een glijfase dan dat het een grotere afstand overbrugt met een foutieve uitvoering.
- De glijfase benadrukken: afstoten en met 1 slag zo ver mogelijk komen in het water (merkteken op de zijkant van de zwembadrand maken). De kinderen proberen zichzelf te verbeteren en telkens verder te geraken.

3. Voorbeeld van werkvorm voor zelfstandig werk

Kinderen kunnen al snel leren om zelfstandig te oefenen, ook in de zwemles. Als een groepje kinderen zelfstandig kan werken, heeft de leerkracht tijd om zwakkere leerlingen meer aandacht te geven en bij te sturen.

In onderstaand voorbeeld worden de kinderen in niveaugroepjes ingedeeld. In elk niveau zijn schema's voorzien die de kinderen zelf samenstellen. Voor de opwarming maken ze op voorhand een keuze tussen opwarming 1, 2 of 3. Daarna kiezen de kinderen een reeks techniek oefeningen voor schoolslag en voeren het schema uit. Na de uitvoering duiden ze op een formulier (*zie tabel 1*) aan welke reeks ze hebben gezwoommen en kiezen ze een nieuwe reeks voor de techniek oefeningen van crawl of rugslag en duiden dat eveneens op het formulier aan. Op het einde van de les weet de leerkracht van elke leerling welke opdrachten hij/zij heeft uitgevoerd. Na enkele lessen kan de leerkracht ook evalueren of de kinderen voldoende variëren in de keuze van hun schema's. Sommige kinderen zullen bijvoorbeeld steeds voor crawl-oefeningen kiezen en zullen rugslag vermijden. De leerkracht kan dan ingrijpen en de leerlingen verplichten om een nieuwe reeks te kiezen.

De schema's die toegevoegd zijn, kunnen uiteraard aangepast worden aan het niveau van de leerlingen. Een leerkracht kan differentiëren door dezelfde schema's als uitgangspunt te nemen en moeilijke oefeningen te vervangen door gemakkelijkere. Ook de afstanden kunnen voor de verschillende niveaugroepen aangepast worden. Bepaalde oefeningen kunnen ook gemakkelijker gemaakt worden door de kinderen gebruik te laten maken van hulpmiddelen (plankjes, zwemgordel, zwemvliezen)

Bij elke oefening staan ook aandachtspunten vermeld die de kinderen in rekening moeten brengen bij het uitvoeren van de oefening. Het is uiteraard belangrijk dat de kinderen die oefeningen reeds kennen en dat de leerkracht bij het aanleren van de oefeningen dezelfde aandachtspunten heeft aangehaald.

Doordat de verantwoordelijkheid voor de uitvoering van de oefening bij de kinderen komt te liggen, zijn ze doorgaans meer gemotiveerd om de opdrachten correct af te werken. Hetzelfde principe kan ook toegepast worden op zwemlessen in het secundair onderwijs, mits aanpassing van de opdrachten.

Tabel 1

Klas:

Datum:

Naam	Opwarming 1	Opwarming 2	Opwarming 3	Schoolslag 1	Schoolslag 2	Schoolslag 3	Crawl 1	Crawl 2	Crawl 3	Rugslag 1
Lore	X			X						X
Evelien		X								
Sarah		X			X			X		
Kamal	X					X		X		
Naomi			X		X					X
Tijs		X		X			X			
....										
...										
...										
...										
...										

Opwarming 1

- 50m crawl
- 50m schoolslag

www.schoolzwemmen.be

Opwarming 2

- 25m schoolslag
- 25m crawl
- 25m schoolslag
- 25m crawl

www.schoolzwemmen.be

Opwarming 3

- **25m** schoolslag
- **75m** keuze

www.schoolzwemmen.be

Schoolslag 1

- **50m** met een plankje zwemmen
 - o Opletten dat de voeten gehoekt zijn
 - o Onder water uitblazen als de benen gestrekt zijn
 - o 3sec drijven op het water als de benen gestrekt zijn
- **25m** schoolslag: zo lang mogelijk drijven in het water
- **25m** schoolslag: met de armen schoolslag zwemmen, met de benen crawl zwemmen
 - o 3 sec drijven na elke armslag
- **25m** schoolslag: op de rug liggen en enkel met de benen schoolslag zwemmen, (armen tegen de benen houden + goed opspannen)
- **25m** schoolslag volledig (armen en benen)

www.schoolzwemmen.be

Schoolslag 2

- **50m** met een plankje zwemmen (1 lengte met een ring aan de rechervoet – 1 lengte met een ring aan de linkervoet)
 - o Voeten hoeken als de benen gespreid worden
 - o Onder water uitblazen als de benen gestrekt zijn
 - o 3sec drijven op het water als de benen gestrekt zijn
- **50m** schoolslag volledig (armen + benen)
- **25m** schoolslag: in zo weinig mogelijk slagen naar de overkant zwemmen
- **25m** schoolslag: eerst 1 armslag, daarna 1 beenslag

www.schoolzwemmen.be

Schoolslag 3

- **50m** met een plankje zwemmen (benen schoolslag)
 - o voeten moeten gehoekt zijn bij het spreiden van de benen (kapstokvoeten)
 - o Onder water uitblazen als de benen gestrekt zijn
 - o 3sec drijven op het water als de benen gestrekt zijn
- **50m** zwemmen met **bloemetjes** tussen de vingers
 - o Armen helemaal uitstrekken bij het drijven
- **25m** schoolslag: zo lang mogelijk drijven in het water
- **25m** schoolslag: eerst met de armen zwemmen, dan pas met de benen zwemmen

www.schoolzwemmen.be

Crawl 1

- **25m** alleen met de linkerarm zwemmen
- **25m** alleen met de rechterarm zwemmen
- **50m** met een plankje zwemmen
 - o Eerst met de ene arm zwemmen, dan pas met de andere arm
 - o Hoofd draaien om te ademen, niet omhoog brengen
 - o Armen voldoende lang maken vooraan
- **50m** crawl zwemmen (armen en benen zonder plankje)

www.schoolzwemmen.be

Crawl 2

- **50m** met een plankje zwemmen (afslag)
 - o Eerst met de ene arm zwemmen, dan pas met de andere arm
 - o Hoofd draaien om te ademen, niet omhoog brengen
 - o Armen voldoende lang maken vooraan
- **50m** crawl afslag (zonder plankje)
- **25m** met een plankje zwemmen
 - o Alleen met de benen zwemmen
 - o Benen goed strekken
 - o Blokje tussen de benen houden
- **25m** beenbeweging crawl zonder plankje

www.schoolzwemmen.be

Crawl 3

- **25m** alleen met de linkerarm zwemmen
- **25m** alleen met de rechterarm zwemmen
- **50m** met een plankje zwemmen
 - o Eerst met de ene arm zwemmen, dan pas met de andere arm
 - o Hoofd draaien om te ademen, niet omhoog brengen
 - o Armen voldoende lang maken vooraan
- **50m** crawl afslag zwemmen (**van de handen vuisten maken**)

www.schoolzwemmen.be

Rugslag 1

- 12,5m op de rug liggen, crawl zwemmen met de benen
 - o Goed strekken
 - o Blokje tussen de benen
 - o Goed naar het plafond kijken
- 12,5 m op de rug zwemmen, ook met de armen zwemmen
- 8 sec proberen op je rug te blijven liggen in het water, zonder dat het hoofd onder water zakt.

www.schoolzwemmen.be