

Klaskamerbestuur

of

**Hoe om die hele spul stil en soet
en besig te hou**

Adinda Vermaak

Afrikaans-Vakadviseur
Onderwysdistrik Metro-Noord
Wes-Kaap Onderwysdepartement

*Lenteseminaar, Universiteit van Pretoria,
18 September 2015*

Inhoud

Nuwe klas. Nuwe jaar. Nuwe onderwyser.	1
Vyf wenke vir nuwe onderwysers	3
Die eerste ontmoeting: Tien wenke	4
Leerdervraelys.....	5
Doelwitte vir die kwartaal of die jaar	6
Topwenke vir klaskamerbestuur	7
Uit Sue Cowley se 100 wenke vir nuwe onderwysers	8
Jou stem is jou belangrikste wapen	9
Nog wenke vir nuwe onderwysers	10
Skep 'n positiewe klaskameratmosfeer	12
Werk saam met jou kollegas	13
Jou leerders se sukses hang van jou af	14
Julle is nou saam in die span	15
Banke in rye of tafels in groepe?	16
Sinvolle onderrigwenke	17
Wat is die nut van nasien of terugvoering?.....	18
Laat almal die hele tyd dink – en skryf	19
Wenke vir lesbeplanning	21
Gr. 12-onderwysers van Onderwysdistrik Metro-Noord aan die woord	22
Vyf bringim-idees.....	25
Dissipline, die belangrikste deel van klaskamerbestuur	26
'n Nuwe klaskamerbestuurstyl.....	27
Tien belangrike lewensvaardighede	28
Vyf maniere om jou leerders te 'wen'	29
As jy nie die leerder wil konfronteer nie.....	29
Waarom wil leerders stout wees?	30
As jy moet raas	31
Wat sê die eintlike kenners van Metro-Noord?.....	32
Stres: Oppas vir uitbranding	36
Hoe goed betuur jy jou eie stres? Selfevaluering	37
15 Stappe op die pad na 'n positiewe ingesteldheid.....	37
Effektiewe onderrig kan gedragsprobleme voorkom	38
Bronne.....	39

Nuwe klas. Nuwe jaar. Nuwe onderwyser.

*Pak die volgende 20 persoonlike eienskappe in jou tas
voor jy by die nuwe skool se deure instap.*

1. **Ek gee om vir jongmense.** As dit nié die geval is nie, moes jy nie die onderwys gekies het nie.
2. **Ek weet leerders het basiese behoeftes waaraan voldoen moet word vóór leer kan plaasvind.** Voorbeelde is hul behoefte aan struktuur, om te kan deel wees van 'n groep en almal se behoefte aan waardigheid en selfvertroue.
3. **Ek werk goed saam met ander volwassenes.** As 'n mens die klaskamerdeur agter jou toemaak, voel jy nogal alleen en afgesonder van ander volwassenes. Jy moet dus sorg dat jy deel is van die span onderwysers van die skool.
4. **Ek is passievol oor my vak en oor my leerders.** Dit is baie moeilik om hieroor toneel te speel; die leerders sal jou gou uitvang as jy nie van kinders of van jou vakrigting hou nie.
5. **Ek is positief.** As jy positief is, sal jy intuïtief weet hoe jy leerders moet aanmoedig en jouself kan motiveer.
6. **Ek is aanpasbaar.** Wat gaan jy doen as 'n opdrag of 'n les net eenvoudig nie wil werk nie? Jy moet op jou voete kan dink en mislukking kan aanvaar. Moenie lank daarvoor tob nie. Dink aan 'n ander plan.
7. **Ek is baie georganiseerd.** Organiseer jou boeke, uitdeeltukke, toetse, papiere sodat jy elke Maandag in 'n netjiese klaskamer kan instap.
8. **Ek het sterk werksetiek en sal langer werk as wat ek verwag het.** Jy sal (ongelukkig) saans, oor naweke en dikwels ook in die vakansies moet werk.
9. **Ek is 'n kenner van my vak.** Jy moet van die begin af hard werk om te sorg dat jy meer as een treetjie voor jou leerders is. Dis nie genoeg om net die inhoud van die hoofstuk te ken nie; jy moet ook weet hoe om dit interessant oor te dra.
10. **Ek weet hoe ek moet onderrig.** Daar is 'n groot verskil tussen die kennis van die inhoud en die vermoë om daardie inhoud te onderrig sodat ál jou leerders dit verstaan.
11. **Ek is bly oor terugvoering, voorstelle en kritiek.** Baie mense wil nie erken hulle het 'n fout gemaak nie. In die onderwys is daar regtig niemand wat alles weet en wat niks by iemand anders, byvoorbeeld 'n kollega, kan leer nie.
12. **Ek is taai.** Alle onderwysers, ook die “ou hande”, voel soms soos 'n mislukking, maar jy sal dit moet afskud, die volgende oggend moet opstaan en weer begin.
13. **Ek is gewillig om te reflekteer oor wat ek goed doen en oor hoe ek kan verbeter.** Veral beginneronderwysers kan op moedverloor se vlakke sit ná 'n les wat misluk het of oor leerders wat hulle wangedra. Bly positief. Dink: Watter aspek het gewerk? Hoe kan ek daarop voortbou?
14. **Ek is nuuskierig en wil meer weet.** Elke dag is daar nuwe inligting, nuwe idees, tegnologiese ontwikkeling. Probeer bybly!
15. **Ek kan my geloof en geesdrif behou.** Bly glo dat jy 'n verskil kan maak. Natuurlik sal jy nie elke kind kan red nie.
16. **Ek kan vergewe en vergeet.** Kinders kan ongelooflik aaklige, onbesonne dinge sê of doen. Daar sal seker een of dalk 'n hele paar leerders wees wat iets onverskoonbaars vir 'n maat of selfs vir jou sal sê. As een van die ouers baie naar met jou is, sal jy in staat wees om dit nie op haar kind uit te haal nie? Jy moet altyd groter wees as die lelike, onbeskofte optrede teen jou.
17. **Ek kan my emosies beheer.** Jy moet die voorbeeld stel van iemand wat altyd iemand anders (ook die stoutste leerder in jou klas) kan respekteer, iemand wat nie die persoon nie, maar die probleem kan hanteer. 'n Goeie humorsin help – al lag jy eers lank ná die voorval.
18. **Ek is professioneel wat my optrede en my kleredrag betref.** Jy moenie net professioneel aantrek of praat nie, maar ook professioneel wees in jou skakeling en optrede teenoor ouers en in die personeelkamer. Dit beteken ook dat jou leerders nie

te veel van jou persoonlike lewe moet weet nie.

19. Ek het belangstellings buite die onderwys. In jou eerste onderwysjaar is daar dalk nie tyd nie, maar kry vir jou 'n stokperdjie, sluit aan by 'n leeskring of 'n koor of 'n stapklub en sorg dat jy genoeg tyd aan jou gesin afstaan.

20. Ek kan funksioneer as deel van 'n stelsel. Jy sal gou uitvind hoe belangrik is posisie, mag en kollegas. In elke skool is daar 'n sekere stelsel en strukture en tradisies wat jy maar net moet aanvaar. (Bluestein: 49–62)

Klink bostaande intimiderend en oorweldigend? Onthou: Die beste troos is: **Ondervinding baar kuns.** Dit wil sê, jy sal elke week, elke maand, elke jaar al beter word. En onthou ook: Die meeste onderwysers erken dat hulle die meeste van die tyd toneelspeel en maar net máák asof hulle vol selfvertroue daar voor die klas vol blasé, verveelde tieners staan. (Leaman: 26)

Oefen solank die volgende

Een van Phil Beadle (*How to Teach*: 67) se wenke om te help met jou optrede as die bemarker van jou vak is die volgende: Sorg vir genoeg **byvoeglike naamwoorde** wat jy kan gebruik as komplimente. Sleep die tesourus nader en die woordeboeke. Alle skriftelike werk wat baie goed of baie netjies is, kan nie “Uitstekend!” of “Oulik” wees nie.

Net so moet jy jou **gesigsuitdrukkings** oefen, byna asof jy vir 'n oudisie vir 'n toneelstuk gaan. Saam met die idee dat dit wat die leerder geskryf of gesê het, “Fenomenaal” en “Skitterend” is, moet jou oorstelpte gesig lyftaal dit ook oordra. Ongelooflik! Verbysterend!

Oefen dit in voor die spieël om seker te maak jy is oortuigend genoeg om selfs jouself te flous.

[In die voetnoot onderaan die bladsy gee Beadle die volgende raad om te help as jy so voor die spieël staan en oefen: “Dit werk die beste na presies drie glase rooiwyn. Vergewe jouself as jy nie so aantreklik lyk terwyl jy dit doen as wat jy dink jy gewoonlik lyk nie.”]

Leon Roode, Kurrikulumadviseur (Senior Fase) en Wiskunde-koördineerder in Metro-Noord, Wes-Kaap, voorheen Wiskunde-onderwyser aan die Laerskool De Tyger, se raad: Nadat die leerders aan die begin van die jaar in sy klaskamer ingestap het, het hy altyd gevra: “Wil julle vanjaar **PRET** hê in die klas?”

“Ja, Meneer!!!”

Op die bord het hy die woord PRET geskryf. Dan het hy dit so verduidelik:

P Ja, dit staan vir **Pret!**

R Dit is ... **Respek**: Respek vir jouself, vir jou maats, natuurlik vir my as onderwyser en vir die ander onderwysers.

E **Eerlik**. Jy moet eerlik wees in jou antwoorde aan my as ek byvoorbeeld vra: Hoekom het jy nie jou huiswerk gedoen nie? Het jy genoeg geleer vir die toets? Maar ... jy moet ook eerlik wees teenoor jouself.

T **Toewyding**. Dis wat ons in hierdie klaskamer elke dag nodig het. Dit beteken: Harde werk vir die res van die jaar; anders sal jou wiskunde beslis nie kan verbeter nie,

Vyf wenke vir nuwe onderwysers

Nuwe onderwysers word gewoonlik gebombardeer met tonne nuwe inligting oor die skool wat hulle baie vinnig moet verwerk. Dan moet hulle boonop in die eerste week elke periode vreemde leerders leer ken en begin onderrig. Hier volg vyf wenke van kundige en ervare onderwysers.

1. Behou jou passie

Onthou, jou passie vir kinders was die rede waarom jy 'n onderwyser wou word. Het jy geweet die woord “passie” kom van die Latynse woord *passus* wat letterlik “lyding” beteken? Passie behels dus nie net lekker prettige aktiwiteite of leerders wat aan jou lippe hang as jy iets verduidelik nie. Dit impliseer ongelukkig ook ure se beplanning en harde werk om jou eie kennis uit te brei juis sodat jy jou passie kan demonstreer.

2. Bou verhoudings

Moenie bang wees om raad te vra by jou graadkollegas en die ander in jou vakspan nie. Begin ook bou aan die verhouding tussen jou en jou leerders en hul ouers. Jy gaan in die jaar wat voorlê 'n belangrike rol in hul lewens speel.

3. Vra hulp

Op haar blog, *New Teachers: Twenty Tips for Success*, vertel Lisa Dabbs dat sy as skoolhoof gesien het nuwe onderwysers vra gewoonlik nie hulp nie – totdat 'n groot probleem opduik. Om hulp en raad te vra is nie 'n teken van swakheid nie. Dit is tog wat ons wil hê ons leerders moet doen as hulle sukkel.

4. Sorg vir R & O

R & O staan vir **Rus en Ontspanning**. En ontspanning beteken nié: gaan sit en drink vinnig 'n beker koffie nie.

Natuurlik is dit makliker gesê as gedaan, want al is jy jou eie baas (een van die vreugdes van die onderwysberoep) is daar die probleem dat jou werk dikwels uitbrei tot dit die tyd vul

wat jy gewillig is om daaraan te bestee. Ontwikkel dus selfdissipline en tydsbestuursvaardighede om te verhoed dat jy elke aand tot na middernag sit en werk.

5. Hou dagboek

Ervarings of episodes in die klas, iemand se woorde ... Skryf dit neer! As jy dit later lees, sal jy verbaas wees oor wat jy geskryf het. Jy sal jou eerste onderwysjaar in perspektief kan plaas. Dit sal jou ook meer empatie gee vir volgende jaar se nuwe onderwysers. En dalk gee dit jou ook idees vir skryfopdragte vir jou leerders.

En moet dit nie net in jou eerste onderwysjaar doen nie. Reflekteer gereeld oor die week wat verby is: Wat het gewerk, watter idees, uitdeelstukke, strategieë? Watter probleme het opgeduik?

Refleksie gee 'n mens kans om terug te tree en te kyk watter vooruitgang of goeie prestasies jy self kan raaksien. Veral help dit 'n mens om te sien hoe jy gevorder het. Dit sal jou ook help om professioneel en persoonlik te groei. As jy nie dit wat gewerk het, of iets snaaks of iets interessants neerskryf nie, hoe gaan jy dit later onthou?

Aangepas uit:

Lisa M. Dabbs: *New Teachers: Twenty Tips for Success* by [20-tips-new-teachers-lisa-dabb](#). Barbara Livingstone Nourie. Feb. 1995. Ten More Truths about Teaching. *The Clearing House*, pp. 177–180.
Sue Cowley: *How to Survive your First Year in Teaching*, p. xv.

Die eerste ontmoeting: Tien wenke

Jy wil dadelik al die leerders in jou klas se aandag kry en hulle laat vergeet van die vakansie. Soos met enige opvoering is die eerste paar minute deurslaggewend om die regte verwagtinge te skep. Maak dus die meeste van daardie eerste kernomblikke.

1. **Wees eerste in die klaskamer.** Stel jouself bekend en maak seker wie sit waar.
2. **Glimlag en kyk na almal.** Vertel hulle hoe bly en opgewonde jy is om hulle vanjaar in jou klas te hê. Klink geesdriftig. Hulle gaan dit die res van hul lewens onthou. Regtig.
3. **Wie is hulle?** As jy nie die leerders se name ken nie, is dit byna onmoontlik om hulle effektief te beheer en kan jy ook nie goeie verhoudings opbou nie.
WENK Laat die leerders aanvanklik alfabeties sit. Skryf dadelik hul name by die blokkies op jou papier wat elke skoolbank verteenwoordig. (Dit help as hulle reeds buite in die gang alfabeties in die ry staan en dan so instap.) Begin deur die leerders se name uit te roep. Soos hulle die regte uitspraak van hul name gee, skryf jy dit vinnig langs hulle name neer. (Rogers: 62)
4. **Jy is in beheer.** Kyk na die hele klas om hulle aandag te kry. Stop in die middel van 'n sin. Wag ... Kyk vir die leerders wat nog praat.
5. **Wag vir stilte.** En gebruik dit dan effektief, byvoorbeeld: “Ek wil hê julle moet almal na my kyk en baie mooi luister.” (Cowley, 2011: 41)
6. **Stel dadelik die grense.** Dit is JOU klaskamer; daarom moet hulle van die begin af weet wat jy van hulle verwag. (Jones: 113)
7. **Gebruik die voornaamwoord “ons”.** “Ons gaan vanjaar almal lekker saamwerk in hierdie klaskamer.”
8. Skep van die begin af die indruk: **“Ek is vol selfvertroue.”** (Clandfield & Prodromou: 42)
9. **Daardie heel eerste sin!** Net soos goeie redenaars weet hulle moet dadelik die gehoor laat regop sit met 'n interessante, treffende

eerste sin, moet jy ook voor die tyd dink aan daardie eerste paar sinne waarmee jy hulle gaan “vang”. En doen dit met elke les: 'n raaisel, 'n staaltjie, 'n treffende prent, 'n grappie, 'n uitdaging. (Lemov: 75-76)

10. **Hou hulle besig.** As jy adminwerk het wat jy moet afhandel, moet jy sorg dat hulle besig bly. Sorg dus dat hulle dadelik iets het om reeds daardie eerste periode te doen. Hulle moet gefokus wees sodra hulle by die klaskamerdeur instap.

Volg die wenke hieronder.

WENK 1: Hulle moet elkeen 'n brief vir hulleself skryf wat hulle, as hulle klaar is, in 'n koevert gaan sit of moet vaskram, want hulle gaan daardie briewe eers aan die einde van die jaar, in die week voor die eindeksamen, lees. Hulle mag raad vra, maar niemand anders mag hulle briewe lees nie. As hulle sukkel, moet jy riglyne en idees gee waarvoor hulle kan skryf.

WENK 2: Laat hulle langs 'n, verkieslik vreemde, klasmaat gaan sit. Hulle moet vir mekaar vrae vra en die antwoorde neerskryf sodat hulle mekaar die volgende dag aan die res van die klas kan voorstel. Dus hul eerste mondelingopdrag. Gee leiding oor die soort vrae wat hulle kan vra of hoe hulle kan begin. So leer almal mekaar vinnig ken én jy het jou eerste punte vir mondeling

WENK 3: As hulle 'n basislyntoets of 'n vraelys moet voltooi, moet hulle dadelik begin dink en skryf en natuurlik weet jy daarna wie het jy voor jou in die klas. (Bentley-Davies: 208)

Pas die **Leerder-vraelys** hieronder na goeddunke aan, veral waar die leerders hul antwoorde moet motiveer en redes en/of voorbeelde moet noem.

Leerdervraelys

1. Volle name. Noemnaam. Geboortedatum.
2. Het jy susters en/of broers? Is hulle ouer of jonger as jy? Is hulle ook in die skool?
3. Jou ouers/voogde se name en telefoonnommers en/of e-posadresse.
4. Praat jou ouers Afrikaans by die huis? *OF* Met wie praat jy Afrikaans buite hierdie klaskamer?
5. Wie is jou beste maats?
6. Watter stokperdjies of belangstellings het jy?
- 7. Lees**
- 7.1 Lees jy gereeld boeke?
- 7.2 Behoort jy aan 'n biblioteek of besit jy self boeke?
8. Van watter soort musiek hou jy? Waarom?
9. Gunstelingsport? Sportspan?
10. Buitemuurse aktiwiteite?
11. Ek haat dit as mense ...
12. Die volgende dinge maak my hartseer:
13. Ek dink my drie beste eienskappe is:
14. Ek dink my drie slegste eienskappe is:
15. Drie woorde wat ander mense seker gebruik om my te beskryf:
16. Waarvan hou jy van hierdie skool en waarom?
17. Noem een aspek of eienskap van die skool waaroor jy bekommerd is
18. Watter boodskap of wenk sal jy graag vir die onderwysers wil gee?
19. Wat is jou gunstelingvak op skool en waarom?
20. Met watter vak sukkel jy die meeste en waarom?
21. Waarmee sukkel jy die meeste in Afrikaans?
22. Hoe leer jy? Wat doen jy om feite te onthou?
23. Watter persentasie wil jy aan die einde van die jaar behaal?
24. Voltooi: Ek wil vanjaar die volgende doen om beter te presteer:
25. Hoe kan ek of die onderwysers/die skool jou help?
26. Wat wil jy eendag na skool doen?

(Brandvik: 8; Brough, et al: 103, 108; Maiers: 63; Mendler: 23, 37; Muijs & Reynolds: 129)

Doelwitte vir die kwartaal of die jaar

Vir die meeste leerders is daar min verband tussen hul skoolwerk en die lewe daar buite. Maar onthou: daardie leerders (veral diegene wat weet almal weet hulle is oorgeplaas) wil ook deel wees van die groep en hulle wil ook slaag.

- Laat jou leerders aan die begin van die kwartaal hul persoonlike doelwitte vir Afrikaans vir die kwartaal of die jaar neerskryf.
- Daarna bespreek hulle dit wat hulle neergeskryf het met die lede van hulle groep.
- Saam moet hulle, as groep, konsensus bereik oor twee van die doelwitte.
- Een lid uit elke groep lewer terugvoering aan die res van die klas.
- Skryf die verskillende doelwitte op die bord of laat hulle dit self op die bord kom skryf.
- Die klas stem dan oor watter die vyf belangrikste doelwitte vir die hele klas is.
- Skryf hierdie doelwitte op 'n groot papier, met die datum daarby en plak dit op sodat almal dit elke dag kan sien.
- Onthou om gereeld daarna te verwys en vra hulle om self en ook in hul groepe oor hul vordering te praat.

Moontlike voorbeelde:

1. Ons wil ons **woordeskat** uitbrei.
2. Ons wil goed doen in **Afrikaans**.
3. Ons wil ons **punte** verbeter.
4. Ons wil beter (of meer) **lees**.
5. Ons wil beter **skryf**.
6. Ons wil goeie **toesprake** maak.
7. Ons wil minder **foute** maak.

EN/OF

Laat hulle almal saam dink hoe jy as onderwyser hulle kan help.

- Hulle moet dit ook in hul groepe bespreek en neerskryf.
- Neem die papiere in en belowe jy sal daaraan aandag gee in jou onderrig. As dit sinvolle voorstelle is, moet jy onthou om later gereeld daarna te verwys. (Hess: 163)

Laat hulle aan die einde van elke week vrae soos die volgende skriftelik beantwoord:

- Wat was vir jou lekkerste deel of dag van hierdie week? Wat was die slegste? Hoekom?
- Wat kon jy gedoen het om hierdie week beter te maak vir jouself?
- Wat kon jy gedoen het om hierdie week vir iemand anders beter te maak?
- Skryf drie dinge neer wat jy hierdie week geleer het wat jy vir ten minste 'n jaar hierna nog sal onthou. (Hess: 68–69)

As onderwysers sien 'n kind met disleksie stap by hul klaskamers in moet hulle dink: “potensiële meganiese ingenieur of entrepreneur”; as hulle weet dis 'n kind met Asperger-sindroom, moet hulle 'n “knap rekenaarprogrammeerder” voor hulle sien; wanneer 'n kind met emosionele probleme instap, moet hulle dink: “Eendag is hy 'n kunstenaar, akteur of skrywer.” (T. Armstrong: 201, in Nash: 27)

Topwenke vir klaskamerbestuur

Dissipline en die bestuur van jou klaskamer moet (ongelukkig) elke dag inge oefen word.

1. Groet jou leerders by die deur

Staan by die klaskamerdeur. Glimlag en groet die leerders. Dalk kan jy reël dat hulle, terwyl hulle in die ry buite jou deur staan, reeds hul huiswerk uithaal en vir jou gee as hulle instap.

Een van die effektiëste onderwysers wat Whitaker & Breaux tydens hul navorsing teëgekomm het, was 'n juffrou wat altyd gelukkig lyk het. Dit was verstaanbaar, want sy het geen dissiplineprobleme gehad nie, MAAR sy het van die mees uitdagende leerders wat skoolwerk en gedrag betref, wat hulle in hul ondersoek teëgekomm het, in haar klas gehad.

Toe hulle haar vra hoe sy dit regkry om feitlik die heeldyd te glimlag terwyl sy klasgee, was haar antwoord: “Ek glimlag die heeldyd, want dis letterlik onmoontlik vir 'n leerder om stout te wees as jy glimlaggend vir hom of haar kyk!” Sy is reg. Probeer dit en jy sal saamstem.

Glimlag sy as een van haar leerders iets onvanpas doen? Nee, natuurlik nie. Dan word sy baie ernstig en praat saggies met die leerder. Daarna glimlag sy vir die res van die klas – en gaan voort met haar onderrig.

Dit is 'n wetenskaplike feit dat 'n mens nie depressief kan voel as jy breed glimlag nie. En 'n glimlag is aansteeklik. As iemand vir jou glimlag, is dit moeilik om nie terug te glimlag nie. Wel, nie onmoontlik nie, maar dis moeilik.

Gelukkige onderwysers het gelukkige klasse. Hoe jammer dat jou glimlag dalk vir baie leerders die enigste glimlag gaan wees wat hulle daardie dag sal sien. (Whitaker & Breaux: 97; Cowley, 2011: 15)

2. Beplan, beplan, beplan

Die “agenda” van die periode moet op die bord wees.

Beplan elke periode sodat daar geen vrye tyd vir die leerders is nie. Hulle moet beseft hoe belangrik is die akademie vir jou en hoe hard werk jy sodat hulle kan slaag. Om dit te kan bereik moet jy egter beplan. Sorg vir meer as een aktiwiteit of oefening as hulle dalk te gou klaarkry en die klok wil net nie lui nie.

Onthou: Die heel beste onderwysers maak baie foute én is bereid om dit te erken. Wees 'n rolmodel vir jou leerders (wat elke dag foute maak) oor hoe jy jou fout erken en probeer

regstel. Soms moet 'n mens uitvind wat werk nie sodat jy kan uitvind wat werk wel. (Breaux & Whitaker: 30)

3. Wees altyd konsekwent

Een van die grootste “sondes” wat jy as onderwyser kan pleeg, is om nie jou eie reëls konsekwent na te kom nie. Jy mag nie die een dag wangedrag toelaat (omdat jy by die tafel sit en nasien) en die volgende dag 'n leerder uitskel oor 'n geringe oortreding nie. So sal die leerders hul respek vir jou verloor. Hulle het die reg om te verwag dat jy elke dag dieselfde teenoor almal sal optree.

4. Almal moet die reëls verstaan

Oppas vir te veel klaskamerreëls. Niemand kan 15 of 20 reëls onthou nie.

Hulle moet die reëls verstaan en veral saamstem dat dit aanvaarbaar is. Maak ook seker hulle weet van die begin af wat die gevolge is as hulle 'n sekere reël oortree.

Sommige leerders voel skynbaar verplig om die onderwyser uit te daag. Veral as hulle agterkom die onderwyser gaan nie optree nie. Dan word dit 'n speletjie. Sorg dus vir sinvolle klasreëls.

Natuurlik help dit as die leerders in ál die onderwysers se klasse sekere reëls moet nakom. Die ouers moet ook weet wat die reëls is.

5. 'n Reël is verbreek

Stap 1: Die naam van die leerder kom op die bord. (Sê vir die klas dit is om die leerder en ook jouself te herinner.)

Stap 2: Die reël is weer verbreek: Plaas 'n merkie langs die naam. Nou is daar 'n straf, byvoorbeeld: die leerder bly die pouse in.

Stap 3: Nog 'n merkie ... Detensie na skool.

Stap 4: Die reël is weer verbreek: 'n Oproep huis toe. Die leerder moet verkieslik langs jou staan as jy die oer bel. Indien moontlik, moet die ouers onmiddellik gebel word, maar moenie dat dit die ander leerders steur nie en ouers moet verkieslik nie by hul werk gebel word nie.

Stap 5: Die reël is weer verbreek: Intervensie: Stuur die leerder kantoor toe; die ouers word ingeroep.

(Cunningham: 59–61; Whitaker & Breaux: 10; [Melissa Kelly.About.com Secondary Education](#))

Uit Sue Cowley se 100 wenke vir nuwe onderwysers

1. **Wees jousef genadig en vergewe jousef.** Jy sál foute maak. Almal maak foute.
2. **Word 'n onversadigbare opgaarder.** Steel idees van oraloor en eksperimenteer met verskillende tegnieke tot jy sien watter wenke werk vir jou.
3. **Maak 'n verskil.** Dink terug aan jou eie skooldae en aan die onderwysers wat 'n verskil gemaak het. Wat het hulle gedoen? Kan jy ook 'n verskil maak?
4. **Hou altyd 'n rooi pen byderhand.** Dra 'n rooi pen aan 'n toutjie om jou nek sodat jy somer vinnig iets kan merk soos jy tussen die banke deurloop. 'n Rooi pen raak maklik weg op 'n deurmekaar onderwyserstafel.
5. **Lesplanne.** Jou voorbereiding is nie in marmar gegiet nie; dit is eerder 'n aanpasbare maatplaat. Pas dit dus aan sodat jy kan oorleef.
6. **Chaos ...** As 'n les of 'n periode chaoties was of nie gewerk het nie, moenie dit probeer vergeet nie. Dink na: Wat het verkeerd geloop? Wat moet ek volgende keer heeltemal anders doen?
7. **'n Sukses!** As 'n les goed verloop het, klop jousef op die skouer en ... dink dan: Waarom het dit gewerk? Hoe kan ek dit volgende keer herhaal of aanpas?
8. **Daardie heel eerste periode.** Oefen die “toespraak” vir jou eerste periode vir elke klasgroep die vorige dag voor die speël. As jy nog nie gedink het aan presies wat en hoe jy jou leerders vir die eerste keer gaan toespreek nie, begin dadelik daaraan dink! Wat gaan jou heel eerste sin of grappie wees?
9. **Witbroodjies.** Jy sal van sekere leerders meer hou as van ander. En sommige leerders sal jou vreeslik irriteer. Die geheim is: Moet dit nooit wys nie. Niemand, niemand mag dit agterkom nie.
10. **Plaas jousef in jou leerders se skoene.** Partykeer is jou klasse vrek vervelig. Partykeer is die skool vervelig. Partykeer is die kinders stout. Toemaar, dis nie altyd jou skuld nie.
11. **Die eerste oueraand.** Natuurlik sal jy op jou senuwees wees oor jou eerste oueraand. Onthou net: Die ouers is nog banger oor dit wat jy dalk vir hulle gaan sê oor hulle kind.
12. **Oefen jou “onderwyserskyk”.** Ook bekend as die “dodelike staar”. Jou oë kan meer sê as wat jou stem ooit kan.
13. **Jou stem.** Pas jou stembande mooi op. Doen soggens stemoefeninge. Moet nooit, nooit skreeu nie. En drink gereeld water. (*Sien die wenke hieronder op p. 9.*)
14. **Gee soms klas terwyl jy agter in die klaskamer staan.** Dit dwing jou leerders om regtig te luister. Hulle mag nie omkyk en loer nie!
15. **Sorg vir plante in jou klaskamer.** Dit is goed vir die klasatmosfeer en dit is multi-sensories. As die leerders daarvoor moet sorg, gee dit hulle verantwoordelikheid.
16. **Duidelike opdragte of instruksies.** Dit is eintlik regtig moeilik. Dink mooi *wat* en *hoe* jy dit gaan stel. Die groot gevaar is om te veel inligting op een slag te gee.
17. **Sit self in elke bank in jou klaskamer.** So sal jy 'n idee kry hoe die klaskamer, die bord en jou tafel lyk vanuit jou leerders se perspektief.

www.suecowley.co.uk

Jou stem is jou belangrikste wapen

Maak seker jy is nie besig om ernstige skade aan jou keel en jou stembande aan te rig nie. Jy besef seker: Geen stem, geen werk.

Volgens 'n ondersoek in Engeland ontwikkel 58% van alle onderwysers stemprobleme, in vergelyking met 20% van mense in die algemene bevolking. Dit is omdat onderwysers vir omtrent 60% van hul werkdag moet praat, dikwels hard moet praat, dat stemprobleme so dikwels voorkom. Vir party onderwysers is dit 'n seer keel na 'n moeilike dag; vir baie beteken dit egter ernstige skade aan hul stembande. (Hastings: 8)

Doen gereeld die volgende

- Strek jou arms en waai hulle van voor na agter om jou borskas te lig.
- Haal diep asem, blaas jou asem stadig uit op *sssss* en dan op *sjjjj*.
- Neurie liggies op *mmmm*. Voel die vibrasie in jou ribbes, keel, neus en bors. Begin saggies, dan al harder. Jy kan dit doen terwyl jy stort of in die motor op pad skool toe.
- Voorkom probleme deur rook, te veel alkohol en kaffeïen te vermy.
- Moenie fluister nie. Moet veral nie hard en hoorbaar probeer fluister nie.
- Moenie skreeu en gil nie.
- Moenie onnodig keelskoonmaak nie.

As jy probleme bemerk, doen die volgende

- Praat min by die huis. Laat jou stem rus.
- Drink gereeld water, ook terwyl jy klasgee.

- Drink gedekaffeïeerde koffie of moet liewer glad nie deur die dag koffie drink nie. (Grey: 150)
- Drink liewer rooibostee sonder melk, met 'n bietjie heuning.
- Eet elke paar uur vier of vyf kappertjieblare.
- Gaan spreek 'n spraakterapeut en kry raad.

In die klaskamer

- Staan regop, jou skouerblaai agtertoe, jou kop regop. Jy (en jou leerders) moet die indruk kry: Jý is in beheer.
- As jy nie regop staan nie, sal jy nie selfvertroue kan uitstraal nie. Hierdie klaskamer is jóú klaskamer.
- Onthou om reëlmatig asem te haal. Haal veral diep asem voor jy begin praat.
- Leer hoe om jou stem bo-oor hulle koppe te projekteer tot heel agter in die klaskamer.
- Moenie skreeu nie! Probeer liewer daardie *kyk*, daardie dodelike staar ...
- Liewer 'n diep, lae stem as 'n hoë een. Om te gil op jou leerders is sleg vir jou stem en vir jou verhouding met jou leerders. (Grey: 150)
- Onthou: Hoe sagter jy praat, hoe sagter moet jou leerders wees om jou te kan hoor. Moet dit natuurlik nie oordryf nie. As jy die hele tyd hard fluister, kan dit jou stembande beskadig. (Cowley, 2011: 62)

Bronne: Onder andere Phyllida Furse, stem-afrigter van die Voice Care Network, *Times Educational Supplement Magazine*, 14 Junie 2010.

Nog wenke vir nuwe onderwysers

Die meeste nuwe onderwysers se eerste jaar bestaan gewoonlik uit 'n konstante toestand van probeer en (dalk) tref.

1. Stel jouself bekend

Gee inligting oor jouself: byvoorbeeld watter werk het jy al gedoen, iets oor jou familie en jou belangstellings. Vertel ook waarom jy besluit het om 'n onderwyser te word. Belangrik: Wys dat jy trots is om 'n onderwyser te wees by hierdie skool.

2. Jy is volmaak

Moenie, as nuwe onderwyser, die fout maak om die leerders van jou tekortkominge te vertel nie.

Hulle sal dit daardie selfde dag by die huis gaan oorvertel. Hulle moet dink hulle is só gelukkig en bevoorreg om in j^{ou} klas te wees. As dit jou eerste jaar in die onderwys is, hoef hulle dit ook nie te weet nie. Jy hoef nie te jok nie; jy kan sê dis jou eerste jaar by dié skool.

Aan die ander kant: Vertel die waarheid as jy byvoorbeeld nie 'n antwoord weet nie of nie seker is hoe 'n woord gespel moet word nie. Hulle sal regtig meer van jou dink as jy eerlik is daaroor. Maar ... gaan vind dan self uit.

3. Verduidelik, herhaal, verduidelik

Hierdie strategie sal jou uiteindelik baie tyd spaar.

(1) **Verduidelik:** Sê wat hulle moet doen.

(2) **Herhaal:** Kies 'n leerder (veral een wat lyk asof sy nie geluister het nie) en vra haar om te herhaal wat jy gesê het. As sy nie kan nie, vra iemand wat wel geluister het om dit te herhaal. As jy die leerders se weergawes hoor, sal jy gou agterkom of hulle verstaan. (Jones: 113)

(3) **Verduidelik:** Herhaal nou die instruksies in jou eie woorde en vra dan: "Is daar enigiemand wat nie seker is wat om nou te doen nie?"

(Cowley 2009: 50)

4. Verwag die ergste

Aanvaar dat ál die leerders in jou klas haglike huislike omstandighede het en dat die skool hul enigste veilige hawe is. Jy moet dus die positiese invloed in jou leerders se lewens wees. Aanvaar ook dat hulle swak gedrag die gevolg is van hulle aaklige agtergrond.

As jy hierdie ingesteldheid het, sal dit baie makliker wees om hulle te hanteer. Jou glimlag, jou aanmoediging kan die wêreld se verskil

maak – veral vir die leerders in jou klas wat wél moeilike huislike omstandighede het.

5. 'n Verjaardaglys

Maak 'n ophef van jou leerders se verjaardae. Dit klink na iets gerings, maar hulle sal uitsien daarna. Vind uit wat het in die geskiedenis op hul verjaardae gebeur, watter bekende persone verjaar ook op daardie dag en skryf dit daardie oggend op die bord.

6. Oefen daardie dodelike kyk

Oefen dit en jy sal nie weer nodig hê om hulle te vra om stil te bly nie. Met daardie kyk sê jy: EK is die onderwyser en EK is in beheer. As jy nie NOU jou mond hou nie, gaan jy nog baie, baie jammer wees. (Cowley: 45-6)

7. Gebruik handgebare en ander nie-verbale kommunikasie

Om jou een hand in die lug te hou en oogkontak te maak met die leerders is 'n wonderlike manier om die klas stil te kry – met alle aandag op jou. Dit neem 'n rukkie voor hulle aan hierdie roetine gewoond raak, maar dit werk.

Of, laat hulle – sáám met jou – een hand in die lug hou, tot almal dit doen. Laat sak jou hand en begin praat, saggies ...

Om die ligte aan en af te sit is 'n ou truuk wat ook werk om aandag te trek. Jy kan dit ook gebruik om aan te dui dat daar byvoorbeeld nog net drie minute oor is voor hulle hul taak moet ingee. (Cowley: 44-51)

8. Beplan soms wéér

Dit is heeltemal in die haak om jou planne op die laaste minuut te verander. Partykeer kom jy in die klas en besef skielik jou beplande les gaan glad nie uitwerk nie. Moenie sleg voel nie; dit gebeur met baie ervare onderwysers ook. Maar as dit té veel gebeur, moet jy dalk besluit om op 'n heeltemal ander manier te beplan. (Cowley 2009: 3)

Plaas jouself in hulle skoene ... Was jy nooit self as kind verveeld in sommige onderwysers se klasse nie? (Cowley: 47)

Almal het seker al die uitspraak gehoor: "As jy nie behoorlik vir hulle beplan het nie, dan het hulle vir j^{ou} iets beplan." Voeg dus altyd nóg

iets by as jy beplan. Dit is baie beter om te min tyd te hê voor die klok lui as om klaar te wees met alles wat jy wou verduidelik, en dan ... dan wil die klok net nie lui nie. Almal weet dis 'n feit soos 'n koei: Verveelde leerders = moeilikheid!

9. Moenie skreeu nie!

Begin eers praat as hulle stil sit en gereed is.

Wag ... Wag ... tot almal stil is. Dit is seker die belangrikste advies. As jy dit van die begin af doen, weet hulle dit is hoe dit in jou klas werk. Moenie jou mond oopmaak voor jy nie doodse stilte het nie. Almal moet vir jou kyk. Selfs al moet jy 'n paar minute met gevoude arms staan. Hulle sal vir mekaar laat weet of fluister: "Sjij, sy wil vir ons iets sê." OF "Komaan, ouens, bly nou stil!" OF "Hei, sjarrap!!" (Cowley: 44)

Jou geduld sal beloon word. En jy sal nie hees raak voor die einde van die jaar nie.

Gebruik liever 'n gewone, normale stemtoon. Stil onderwysers het stil klasse. Natuurlik moet jy darem ook nie so sag praat dat niemand jou kan hoor nie! (Cowley: 49)

So baie onderwysers kan onthou hoe hulle in hul eerste paar maande al harder en hoër gepraat (of geskel) het – tot hulle eendag, later in die jaar, uitgevind het hulle stem is weg of hulle is skielik skynbaar permanent heserig.

Om harder te praat om die leerders se aandag te kry, is nie die beste benadering nie, want wat is die gevolg? Die leerders praat ook harder. As jy wil hê hulle moet normaal praat, moet jy as onderwyser normaal praat.

Verander wel jou stemtoon na gelang van jou opdrag. As hulle hul boeke moet wegsit voor die klastoets begin, moet dit 'n bevel wees. As jy 'n vraag vra oor die held in die storie, moet dit in 'n uitnodigende, vriendelike toon wees, asof julle besig is met 'n gesprek.

Natuurlik sal jy soms woedend word en harder praat, maar dit moet jou besluit wees – nie die leerders wat jou daartoe dryf nie. As jy te veel gil en raas, raak die leerders immuun. Loop maar in die gange van die skoolgebou en jy sal agterkom: die onderwysers wat die hardste raas, het die stoutste klasse.

10. Nuttige nie-verbale gebare

Om die hele klas of sekere leerders se aandag te kry: Vou jou arms en lyk verveeld of ongelukkig, sug, kyk by die venster uit, maak keel skoon, klap hande, blaas 'n fluitjie of lui 'n klokkie. Of maak asof jy 'n kruisie maak langs

'n sekere leerder se naam; gaan sit langs die leerders wat gesels, vinger op die lippe.

Om te sorg dat 'n leerder ophou met 'n geringe oortreding: Staans langs die leerder sodat hy of sy wéét jy het dit agtergekom. Of kyk direk na die leerder en skud jou kop, lig jou wenkbroue, wys vinger, wys na die klaskamerreëls, skryf die leerder se naam op die bord, gebruik jou vingers as 'n aftelling tot by 0.

Gaan staan by die geselsers of die groep wat nie voluit werk nie. Dit is gewoonlik genoeg om hulle in toom te hou.

Wys die leerders die klaskamer is *jou* omgewing waar jy op jou gemak is. (Bentley-Davies: 197)

11. Spreek 'n gedragskwessie onmiddellik aan

Maak seker jy hanteer so gou as moontlik 'n geskil tussen jou en 'n leerder of tussen twee leerders.

Wag tot jy klaar jou opdrag gegee het sodat jy nie die les onderbreek nie. Vra dan 'n naïewe vraag soos: "Hoe kan ek help?"

Moenie die leerder beskuldig van enigiets nie. Maak asof jy baie omgee – selfs al is jy op daardie oomblik smoorkwaad. Die leerder is gewoonlik so oorbluf, want hy of sy verwag jy sal woedend wees

En as jy, in die middel van jou opdragte of jou les, móét optree, neem 'n positiewe houding in. Sê: "Dit lyk asof jy 'n vraag het?" Liever as: "Hoekom luister jy nie?! Hoekom sit jy en praat? Hè!?!"

12. Die aftelling begin ... nou!

Gee altyd 'n tydsbeperking. En hou daarby. Leerders wíl grense hê. Hulle wíl presies weet wat hulle moet doen. Daarom is dit noodsaaklik om te sê hoe lank hulle met 'n taak besig moet wees, byvoorbeeld: drie minute of die res van die periode of hierdie hele periode en voltooi dit dan in die volgende periode.

Sê voortdurend hoeveel tyd hulle nog oor het. Net soos grootmense wat beter werk as ons vóór 'n spertyd moet klaar wees, het kinders ook 'n tydsbeperking nodig om effektief te kan werk. (Cowley: 50–51)

13. Wie van julle ...?

As jy 'n les gee of iets moet verduidelik, vra vroe soos: "Is daar enigiemand wat ...?" Of "Hoeveel van julle het al ...?" So betrek jy die leerders by dit wat jy gaan vertel of verduidelik. Vra die soort vrae wat geantwoord kan word

met net die opsteek van hande; anders word jou vraag beantwoord met 'n laaang persoonlike storie wat jy nie maklik kan stop nie.

Onthou ook die wagtyd voor jy iemand (wat nie hand opgesteek het nie) vra om te antwoord. Jou leerders moet weet hulle moet almal dink. (Lemov: 235)

14. Wees jý die lig

Jy gaan in baie personeel- of ander vergaderings sit waar almal gaan uitvaar oor hoe hopeloos of onbeskof 'n leerder is of hoe oneffektief die topbestuur van die skool is.

Moenie in sinisme verval nie.

Wees jý die positiewe stem in die skare.

Hulle kan jou maar bestempel as naïef. Wie gee

om? Dit is so maklik om, as jong onderwyser, ook 'n klakous te word omdat jy te veel luister na die pessimiste in die personeel wat almal en alles in die skool en die onderwys kritiseer.

Verwerk uit:

Cowley. 2009. *How to Survive Your First Year in Teaching*.

Jones. 2011. *Practical Classroom Management*.

Barbara L. Nourie. Feb. 1995. Ten More Truths about Teaching. *The Clearing House*, pp. 177.

Sam Rangel. "25 Practical Tips for New Teachers" by SuccessInTheClassroom.com.

Skep 'n positiewe klaskameratmosfeer

1. **Glimlag soveel jy kan.** Lank gelede was die raad vir nuwe onderwysers: "Moenie glimlag tot die eerste vakansie begin nie!" Maar dink terug aan jou eie skooljare. Het jy misbruik gemaak van die onderwysers wat vriendelik gelyk het en wat kon lag vir 'n grappie? Natuurlik moet jy dit nie oordryf en pellie-pellie met die leerders probeer wees nie. Onthou: Hulle het hulle eie maats.
2. **Beweeg deur jou klaskamer.** Op universiteit gaan sit die studente gewoonlik so ver agter as moontlik in die lesingsale. Baie onderwysers praat en loop feitlik net voor in hul klaskamers en dalk tot in die middel. Onthou: die leerders heel agter het jou ook nodig.
3. **Dink aan jou liggaamshouding.** Sal jy jou probleme gaan bespreek met 'n skoolhoof wat, beneuks, met arms gevou voor sy bors staan? Of met 'n skoolhoof wat dadelik vriendelik hand uitsteek en jou in sy kantoor verwelkom? Moet dus nie self met jou arms voor jou bors gevou rondloop nie. En, as jy leerders help, laat hulle liever langs jou sit as oorkant die onderwyserstafel.
4. **Luister wat jou leerders sê.** Dalk kan jy die eerste vyf minute van die periode afstaan om na nuus te luister. Oppas net: Veral jonger leerders skinder graag oor hulle maats en dit is nie wat jy wil hê nie.
5. **Vertel 'n soortgelyke persoonlike storie oor jouself.** Jy kan (kortliks) vertel van jou stokperdjies. Of jou belangstellings. Of iets oor jou eie skooldae. Of 'n ervaring uit jou vroeë onderwysloopbaan. Maar onthou: Geen skinderstorie nie en ook geen negatiewe opmerking oor die skool of ook 'n ander skool nie.
6. **Sê elke dag iets moois vir 'n leerder.** Dit kan wees terwyl hulle in die klas instap of uitstap of terwyl jy tussen die banke deurloop en na hulle werk kyk. Moet dit net nie oordoen nie en sorg dat jy nie net fokus op die goeie sportmanne of die slim outjies nie. Merk op 'n klaslys af met wie jy gesels het.
7. **Help hulle om konflikte te kan oplos.** As jy deel daarvan is, moet jy net die fasiliteerder wees. Dit is 'n vaardigheid wat jou leerders die res van hul lewens gaan nodig kry.
8. **Noem die leerders op hul name.** 'n Mens se naam definieer jou; daarom is dit so belangrik om hulle op hul name te noem. Jy kan afmerk hoeveel keer jy sekere leerders se name noem of vra om te antwoord. (Kronowitz: 192-200)

Werk saam met jou kollegas

Maak seker jy weet wat is julle skool se gedragskode. Wat is, volgens jou, “goeie” gedrag en wat is “onaanvaarbare” gedrag? Stem dit ooreen met die sienings van jou kollegas? Julle moet konsekwent wees oor byvoorbeeld vloekery. (Thody: 39–40)

Is daar gemeenskaplike prosedures by julle skool oor sekere aspekte soos die volgende?

- Huiswerkopdragte. Hoe moet dit nagesien word? Elke dag? Moet die onderwysers deur die klas loop en by die werk parafeer?
- Moet al die onderwysers op 'n klaslys aanteken as 'n leerder nie sy of haar werk gedoen het nie? Hoe word dit opgevolg?
- Hoe moet opgetree word of wat moet gesê word as die klok aan die einde van die periode lui en hulle die klas moet verlaat?

As jy nie voor die tyd hiervan seker gemaak het nie, sal jou leerders jou gou wys en ... dalk is dit heeltemal verkeerd. Boonop moet jy onthou dat alle nuwe leerders moet aanpas by verskillende onderwysers wat dalk elkeen hul eie unieke stel reëls het. Vir wie is hulle die bangste? (Nash: 20–21)

Al is dit net julle as vakspan, moet julle leerders weet dit is wat julle van hulle verwag. Soos die graad 12-groep tydens die mondeling-moderering by Hoërskool Milnerton in Augustus 2015 gesê het: “... maar as 'n mens instap by enige een van die Afrikaanse onderwysers weet

jy dadelik hoe jy moet optree. Jy weet daar is nie tyd vir speletjies nie; in daardie klasse moet jy die hele periode werk!”

Ron Nash (wat honderde skole in Amerika besoek het) sê hy kan onomwonde verklaar dat die onderwysers by die skole waar al die vakonderwysers as 'n span saamwerk, baie gelukkiger is en ook beter op die hoogte is van nuwe praktyke as die onderwysers van die skole waar elke onderwyser sy klaskamerdeur toemaak en hoop sy leerders vaar nie in die eksamen swakker as die kollega se leerders in die klaskamer verder in die gang nie.

Om dit te bereik, beteken dit die kollegas moet mekaar se klasse bywoon – nie om te ”krit” nie, maar om by mekaar te leer.

Net so, beklemtoon Nash, moet dit nie net die taalonderwysers wees wat sekere eise stel ten opsigte van die skryfwerk van hul leerders nie. Die taalonderwysers moet nou saamwerk met die kollegas wat inhoudsvakke gee sodat almal besef wat verstaan word onder uitmuntende skryfwerk. (Nash: 86, 88)

Om 'n onderwyser te wees is byna soos om 'n dokter te wees. 'n Mens aanvaar dat, as jy na 'n dokter toe gaan, hy jou sal kan help. En dit hang nie net af van hoeveel hy weet nie, maar van hoeveel vertrouwe jy in hom het. As die dokter dus erken hy is onbevoeg, sal hy jou waarskynlik nie veel kan help nie én jy sal beslis nie weer na hom wil gaan nie. (Sotto: 230)

Jou leerders se sukses hang van jou af

Melissa Kelly [About.com Secondary Education](http://About.com/SecondaryEducation)

Die sukses van al die leerders moet alle onderwysers se eerste prioriteit wees.

1. Stel hoë verwagtinge aan jou leerders.

As jou leerders weet iemand (die onderwyser) verwag baie van hulle, sal hulle aan daardie persoon se verwagtinge probeer voldoen. As jou leerders dus weet jy dink hulle kan nie eintlik veel bereik nie, sal hulle beslis ook aan daardie verwagtinge voldoen.

2. Groei die heelyd in jou beroep.

Bly op die hoogte van die jongste inligting en navorsing en wenke om jou taal-, letterkunde- en skryfonderrig te verbeter. Moenie jaar na jaar dieselfde lesse gee nie. Die leerders sal dit gou agterkom.

3. Laat almal ál die denkvlakke bereik.

Laat jou leerders altyd saam dink.

Gebruik die verskillende vraagwoorde terwyl jy klas gee. Maak 'n groot plakkaat met Barrett se taksonomie op (in die *KABV* op pp. 81–82). Laat hulle elke keer saam besluit op watter vlak is die vraag wat jy vir 'n leerder vra, maar ook die vrae wat hulle vir mekaar vra. Die EAT-leerders moet natuurlik al die vraagwoorde in Afrikaans ken en verstaan.

4. Wissel jou onderrigmetodes af.

Verras hulle soms deur 'n les of 'n leesstuk heeltemal anders aan te pak.

Dink ook aan die verskillende leerstyle. Daar is baie min leerders of mense in die wêreld wat alles onthou wat hulle *hoor* of wat alles gaan onthou wat jy vir hulle laat *lees*.

5. Pas die klaskamerreëls toe.

Niemand kan leer of werk in 'n raserige, deurmekaar klaskamer nie. Maak seker jy volg die klaskamerreëls.

Dit beteken natuurlik jy moet vir die hele periode beplan. (Om die laaste vyf of tien minute 'n storie verder voor te lees, moet die beloning wees vir almal wat hard gewerk het en nou 'n bietjie kan ontspan.)

6. Hulle moet weet hoe hulle kan presteer.

Jou leerders moet weet wat alles in die kwartaal gedoen moet word, byvoorbeeld hoe die take gaan lyk, asook die datums.

Behandel ook die nasienmatrikse met jou leerders sodat hulle presies weet hoe hulle hul toesprake moet skryf en lewer of hoe belangrik dit is om byvoorbeeld in paragrawe te skryf of om die verskillende formate te ken.

“Verkoop” die roman of die gedig – of selfs die spelreëls!

'n Goeie onderwyser moet 'n goeie verkoops persoon wees. As jy dit nie kan doen nie, kan jy nie onderwys gee nie. Jy onthou sekerlik self baie onderwysers wat jou aan die slaap gepraat het.

Die meeste onderwysers aanvaar dat hulle leerders weet hulle het die vak nodig. Dit is egter glad nie so nie.

Word 'n bemarker! Die wiskundeonderwyser moet haar leerders oortuig waarom hierdie deel van die wiskunde so belangrik is. Net so moet al die ander onderwysers hulle vakke bemark. As dit nie gebeur nie, gaan daar nie baie leer in die klas plaasvind nie.

'n Goeie onderwyser help die leerders om in hulself te glo. Selfs al het hulle gesukkel om uiteindelik hier in jou matriekklas te sit, moet jy hulle laat glo hulle kan slaag – en goed kan slaag. (Stone: 5–7)

Julle is nou saam in die span

Laat jou leerders belangrik voel, en kry hulle aan jou kant. Doen net 'n bietjie moeite.

Murlize van Heerden, Afrikaansonderwyser aan die Hoërskool Tygerberg, se wenke vir nuwe onderwysers. (*Klasgids*, Mei 2010: 29–31)

1. Gee aan die begin van elke kwartaal 'n briefie om jou leerders welkom te heet.
2. En voor elke eksamen 'n briefie of 'n boekmerkie of kaartjie (dalk met 'n lekkertjie) om “Sterkte!” te sê.
3. Vir Valentynsdag bak ek altyd vir my registerklas (ek gee ook vir hulle Afrikaans) 'n koekie met 'n briefie daarby.
4. 'n Leerder wat verjaar, kry iets lekkers en word deur 'n maat gelukkigwens.
5. Woon soveel moontlik van jou leerders se buitemuurse bedrywighede by en lewer kommentaar daarop in die klas – 'n onderwyser stel tog in meer as net die leerders se punte belang.
6. Soms vat ek die leerders buitentoe en dan gee ek klas onder die bome. Dit werk altyd!
7. Wanneer ons voorgeskrewe boeke lees, het ons soms 'n Koffieklas. Die leerders bring koekies en ek sorg vir koffie. Wat is lekkerder as 'n goeie boek en 'n beker koffie? (Dié idee is nie myne nie. Een van my eie Afrikaansonderwysers by Hoërskool Tygerberg, Louise Joubert, nou by Hoërskool Bloemhof in Stellenbosch, het dit met ons gedoen.)
8. Ek neem BAIE foto's van al my leerders met wat hulle ook al doen. Mondeling, plakkate, werkstukke, groepwerk ... Ek plak die foto's in die klas op.
9. Toe ek nog laerskool gegee het, kon die leerders, wanneer hul werk klaar was, buite die klaskamer, in die gang in die Boekhoek gaan sit en boek lees. Ek het sommer self 'n Boekhoek geprakseer: 'n boekrak, mat en kussings. En die leerders het dit as 'n reusebeloning beskou, want hulle was nie meer onder Juffrou se oë nie.
10. Ek maak gebruik van 'n Top 10-stelsel. Elke keer, na hulle 'n toets geskryf het, kom die tien beste presteerders se name op die Top 10-kaart.
As 'n mens 'n groot genoeg bohaai daarvoor maak, werk dit soos 'n bom. In 2009 was daar 'n leerder in my graadagtklas wat deur die loop van die jaar gevorder het van druiptot eerste op die Top 10-lys.

Idees vir aandagafleibare leerders

- Staansaby die leerder wat nie aandag gee nie, raak liggies aan sy skouer terwyl jy voortgaan met jou les, verduideliking of voorlesing.
- Loop deur die klas en wys ongemerk vir die leerders die plek waaroor jy praat of waar julle op die oomblik in die boek lees.
- Gee die instruksies in 'n sagte stem.
- Noem die leerder se naam: “Sally, ek wil hê jy moet die volgende beantwoord ...”

Hulle leer soms meer van hul maats as van jou as onderwyser

As 'n leerder 'n moeilike vraag beantwoord, vra altyd: “Hoe het jy by jou antwoord uitgekom?” Die ander leerders moet leer uit die “slim” leerder se antwoord. (Dunn: 8–9) En as 'n leerder 'n vraag vra, herhaal die vraag hardop sodat al die leerders die vraag kan hoor. (Van der Walt: 80)

Banke in rye of tafels in groepe?

Banke in rye of tafeltjies in groepe – maak dit saak? Ja, navorsing het bewys dat die uitleg van jou klaskamer ’n impak het op wat en hoeveel jou leerders leer.

(Greg Ashman, *TES Magazine* 17 Oktober, 2014)

Sommige onderwysers voel dit maak nie saak waar hul leerders sit nie. Solank hulle stil sit en stil bly.

Van ongeveer 1970 af word aanbeveel dat leerders in groepe moet werk. Baie klaskamers is dus so gerangskik – as daar genoeg plek is. Maar dit is nie ’n uitgemaakte saak dat dit wel onderrig bevorder nie. Een van die berugte gevolge is dat dit tot wangedrag kan lei.

Baie navorsing is al hieroor gedoen, veral deur prof. Kevin Wheldall van Australië. Sy bevinding (nie juis verrassend nie) was dat, as leerders individuele take moet doen, dit beslis beter is as hulle in rye sit. Leerders bly – so het talle studies bevind – ongeveer 70% van die tyd gefokus as hulle deel is van ’n groep, teenoor 88% van die tyd as hulle in rye sit.

Natuurlik maak dit sin: As die leerders in groepe sit, is sommige met hul rugkant na die onderwyser en kyk hulle in die gesigte van hul maats, wat dalk net te gretig is om hul aandag op te eis.

Maar wat van groepwerk en groeptake? Studies het bewys – wat almal immers weet – dat aktiwiteite wat kommunikasie vereis, soos

om ’n lys idees saam te stel, beter in groepsverband werk.

Groepe is egter steeds problematies. Daar is baie navorsing oor die probleem van leeglêery of agteroor sit, daardie neiging van baie leerders om te wag dat die ander in die groep al die werk doen. Om dit uit te skakel is die volgende twee noodsaaklike voorwaardes nodig:

- Groepwerk moet altyd ’n sekere doel hê, byvoorbeeld hoër punte of byvoorbeeld ’n langer pouse vir die groep wat wen.
- Die groep se sukses moet afhang van *elke* lid se bydrae. Elkeen moet dus presies weet *wat* gedoen moet word en *hoe*.

Almal moet werk!

Hoe kan jy seker maak almal in die groep werk ewe hard?

’n Oplossing is dat hulle die groep nie self mag besluit wie die terugvoering aan die klas gaan doen nie. Wys self, net voor terugvoering begin, ’n spesifieke leerder in elke groep aan. Dit verseker dat elke lid van die groep die opdrag moet verstaan.

Greg Ashman is ’n onderwyser by Ballarat Clarendon College in Victoria, Australië.

As jy meer as 40 leerders in jou klas het, sien jy seker nie kans vir groepwerk nie. Of hoe?

Volg hierdie wenke (Rebecca Adler, 2 Maart 2015 *Edutopia Consulting Online Edition*)

1. Sê vir die groepe dat een lid van elke groep gevra gaan word om op die ander groepe te gaan “spioeneer” terwyl hulle werk.
2. Beklemtoon dat regte spioene hulle werk stilletjies doen. Die leerders moet dus gaan “afkyk”, sonder om die werk of konsentrasie van die lede van die ander groepe te onderbreek.
3. Gee ’n opdrag soos: “As een van die spioene by julle tafel kom, mag julle nie julle werk toehou of keer dat hy of sy inligting kry nie. Julle ignoreer net die spioen en gaan voort met julle bespreking of werk.”
4. Op ’n sekere oomblik (deur die onderwyser bepaal) verlaat die “spioene” hul eie groepe en gaan na die ander groepe om idees, antwoorde of voorbeelde na hul eie groep terug te neem. Vir sommige leerders moet jy sê watter inligting hulle moet soek, byvoorbeeld: “Gaan kyk by Tafel 6. Hulle het ’n interessante manier waarop hulle die opdrag ingedeel het. Dalk gee dit vir julle groep ’n idee.”

Natuurlik werk hierdie strategie net as al die groepe aan soortgelyke projekte werk en so hul eie werk kan uitbrei of kan verbeter. Onthou: Die doel is mos nie om te kyk watter groep “wen” nie; jy wil eerder hê almal in die klas moet by mekaar leer. (Harris: 7)

Sinvolle onderrigwenke

–veral met ’n groot klas EAT-leerders

1. Jy (en jou leerders) moet presies weet wat verstaan word met “aanvaarbare” gedrag.
2. Sorg dat daar altyd iets vir die leerders, wat gou klaar is, om te doen: boeke, tydskrifte, ensovoorts. (Crawford: 103)
3. Trek dadelik, aan die begin van die periode, hul aandag deur jou stemtoon of die voorlees van ’n gedig of ’n raaisel of ’n grappie. Laat hulle wonder waarmee jy vandag gaan begin. Wissel dus gereeld die inleiding af waarmee jy jou les begin.
4. Maak dit relevant. As hulle vra: “Nou hoe-kom moet ons dít leer?” is dit duidelik hulle verstaan nie die relevansie van die werk nie. Gee die doel waarom jy iets gaan behandel of van dit wat hulle moet doen. (En om te sê: “Dit gaan dalk in die eksamen gevra word,” is nie wat hier bedoel word nie.)
5. Onderrig die leerders in groepe. Twee tot vyf leerders wat saam werk, kan meer idees, meer voorbeelde noem en kan die werk beter begryp. Baie leerders werk ook harder ter wille van die groep as op hul eie. Onthou: Wissel die groepe gereeld.
6. Oefen, oefen, oefen: Gee genoeg geleentheid vir die leerders om ’n nuwe vaardigheid in te oefen. Byvoorbeeld: “Draai na jou maat en noem twee redes waarom ... ” OF “Wys nou vir jou maat aan jou linkerkant wat jy geskryf het. Jy lees dus die werk van jou maat regs van jou.”
7. Sorg dat hulle presies weet hoe hulle die werk moet sintetiseer, opsom of saamvat. Byvoorbeeld:
 - “Voor jy uit die klas uitstap, moet jy eers twee belangrike dinge wat jy vandag geleer het, neerskryf.” OF
 - ”Som in een sin op wat ons in hierdie periode geleer het oor ...” OF
 - “Voor die klok lui, is daar net genoeg tyd dat ons die stappe wat gevolg moet word, weer vir mekaar kan noem.”Selfs die interessantste lesing sal nie onthou word as daar nie sistematiese, deeglike hersiening plaasgevind het nie. (Crawford: 103; Brough: 79–80)
8. Maak van die begin af seker almal verstaan die vakterminologie en die algemene Afrikaanse opdragwoorde, soos *verklaar* of *ontleed*.
9. Dring aan op absolute stilte. Almal moet hul volle aandag gee as jy opdragte of instruksies gee.
 - Behou oogkontak.
 - Gebruik eenvoudige woorde en kort sinne.
 - Deel jou instruksies op in duidelik verstaanbare dele.
 - Praat stadig en ferm.
 - Herhaal daarna die belangrike sinne.
10. Die leerders moet eers vrae vra voor jy die teken gee dat hulle moet begin werk. (Van der Walt, Evans & Kilfoil)

Effektiewe kommunikasie hang saam met tydsberekening.

Wanneer gee jy die opdrag oor die huiswerk? Terwyl hulle besig is om boeke in te pak na die klok gelui het? Wanneer gee jy die opdragte vir die taak wat hulle moet doen?

Onthou: Al die voorskrifte oor wat ’n passasier moet doen ás die vliegtuig dalk val, word gegee terwyl die vliegtuig nog met al sy wiele op die aanloopbaan staan. Sodra die vlug begin, sal niemand aandag gee aan die instruksies nie, want dan kyk jy by die venster uit, jy lees of jy is paniekbevange.

Gee dus altyd die instruksies terwyl jy al die leerders se aandag het. (Leaman: 15)

Wat is die nut van nasien of terugvoering?

Na 'n ontleding van letterlik duisende klaskamerstudies in Amerikaanse skole oor die impak van terugvoering op leerdervordering was die slotsom: 'n Onderwyser se terugvoering is "die kragtigste enkele aksie wat prestasie bevorder." (Nash: 65)

Om vir leerders te skryf, "Goed", beteken nie veel as hulle nie weet wat die verwagtinge was en of hulle kan verbeter nie.

As hulle besig is met 'n taak en jy wag eers tot hulle klaar is om die punt en die terugvoering te gee, help dit beslis nie die swakker leerders om die volgende keer beter te skryf nie. Nie eens as jy vriendelik vir die klas sê, terwyl hulle besig is om te skryf: "Onthou as julle 'n probleem het, moenie aarsel om vir my te kom vra nie."

Die belangrikheid van terugvoering *terwyl* die leerders besig is, kan vergelyk word met 'n effektiewe tennisafrigter wat die vaardighede van jou as speler probeer bevorder. Dwarsdeur die les, kry jy wenke oor hoe jy byvoorbeeld die raket moet vashou of oor hoe jy jou oog op die bal moet hou. Dis hierdie onmiddellike terugvoering wat jou spel verbeter.

Sal die afrigter doodstil bly en dan 'n uur later gaan sit en met jou bespreek wat jy alles verkeerd gedoen het? Daarom moet leerders, maar ook onderwysers, riglyne kry *terwyl* hulle besig is. (Canter: 138; 142)

Wat kan help, is 'n duidelike afmerklys sodat almal van die begin af weet wat en veral hoe hulle 'n taak of 'n werkstuk of 'n huiswerkopdrag moet doen. Eintlik moet hulle sêlf hul opstelle aan die hand van die nasienmatriks beoordeel voor hulle dit vir die onderwyser met die rooi pen ingee.

Gee vir die leerders voor die einde van die periode kans om na mekaar te draai en te gesels oor wat hulle geleer het. Nash (p. 69) vertel van 'n Engels-onderwyser wat aan die begin en aan die einde van die periode hierdie "turn and talk" strategie gebruik het om uit te vind of al die leerders die werk voor die einde van die periode duideliker kon verwoord. Hy het ook uitgevind dat leerders, as albei onseker was, gewoonlik

makliker hand opsteek en raad vra. (Dit is iets wat 'n leerder gewoonlik nie graag individueel doen nie.) Hulle het nou kans om saam te dink, te ontleed en om waardevolle terugvoering vir mekaar te gee.

Om oor na te dink ...

1. Laat hulle, in plaas van **handopsteek**, hulle antwoorde op jou eerste vraag oor die werk aan die begin van die periode in hul eie woorde in hul werkboeke neerskryf. Dan is almal betrokke – nie net die paar slimmes wat gewoonlik hand opsteek nie. (Sotto: 206)
2. Jare lank is **dinkskrums** ("brainstorming") hoog aangeprys en dikwels gebruik. Almal sit in klein groepies en dink saam aan alle moontlike oplossings vir 'n sekere probleem of vraag. Ongelukkig is die antwoorde wat hulle so saam bedink gewoonlik nie veel beter as dit wat 'n enkele leerder op haar eie sou uitgewerk het nie. (Sotto: 212)
3. As die onderwyser deel is van die bespreking voel die leerders daar is nie juis veel nut om 'n sekere saak lank te sit en bespreek nie, want die onderwyser weet mos in elk geval klaar wat die antwoord is. (Sotto: 216)

Waarom nie 'n lesing nie?

Die antwoord is eenvoudig: Byna niemand kan 24 uur later iets meer as 'n fraksie van die inligting onthou wat jy in 'n lesing gehoor het nie. Die hoofdoel is dus nie om soveel moontlik inligting deur te gee nie.

Jy as onderwyser gaan tekere daar voor in die klas, kyk na almal in die klas, beheer almal, maar ... dikwels is dit net jy wat aan die einde van die periode meer van die onderwerp weet as voorheen.

Laat almal die hele tyd dink – en skryf

Vergeet van speletjies of groepbesprekings ... Laat almal dink en skryf.

1. Begin met Skryf-om-te-leer

Gee vir die leerders 'n kaartjie of 'n halwe A4-bladsy as “toegangskartjie” soos hulle by die klaskamer instap sodat hulle nie kan sê hulle het nie papier nie of eers moet soek vir hul skryfboeke nie.

Gee opdragte soos:

- Wat onthou jy van dit wat ons gister gelees het? Skryf vinnig ___ aspekte/feite neer.
- Waarmee het jy gister by die huis gesukkel?
- Formuleer 'n vraag oor gister se les/gedig/hoofstuk wat dalk in die eksamen gevra kan word.
- Skryf vinnig alles neer wat jy van die onderwerp op die bord weet. Ten minste ___ sinne.
- Kyk na die kernwoord van vandag se les op die bord. Skryf gou alles neer wat jy daarvan weet of waaraan die woord jou laat dink.

Sê altyd presies hoe lank hulle moet skryf, byvoorbeeld: “Julle het vier minute” of “Skryf vyf sinne oor ...”

- 'n Paar leerders lees dan hul response hardop voor. Reageer daarop met 'n opmerking of gebruik dit as die aanknopingspunt vir die res van die les.
- Een of twee leerders lees hul vrae en die res van die klas probeer dit beantwoord.

Jy kan die response inneem en dit vinnig vluglees om te sien wat die klas reeds weet van die werk wat in die periode bespreek gaan word. Of 'n paar kan voorgelees word sonder om die name te noem. Dit is die ideale manier om 'n klasbespreking mee te begin.

- Die groepe ruil hul response met ander groepe uit en lees en bespreek dit.

2. 3-2-1-aftelling

Gebruik dit aan die einde van 'n periode om 'n sekere onderwerp of aspek op te som. Hulle moet die volgende neerskryf: die **DRIE** belangrikste dinge wat hulle geleer het; **TWEE** vrae wat hulle nog wil vra/oor onseker is of wat hulle dink in die toets gevra gaan word en **EEN** manier waarop dit wat hulle geleer het, verband hou met dit wat hulle reeds weet.

3. Opsommingsin

Hulle moet een sin skryf wat die belangrikste feit of inligting van die les, afdeling of hoofstuk saamvat. As hulle sukkel met Afrikaans, gee dan die eerste deel van die sin, byvoorbeeld: “Een belangrike ding wat ek vandag geleer het, oor (karakter) is ...” (Jim Smith: 40)

4. Aflossinne

Hulle werk in groepe van vier of vyf. Leerder no. 1 in elke groep of ry skryf een sin wat dit wat hulle in die periode geleer of behandel het, saamvat. Hy stuur die papier na die volgende klasmaat wat 'n sin byvoeg en so verderaan tot al die leerders in die groep of die ry 'n sin geskryf het. Nou vergelyk hulle hul sinne met die sinne van die ander groepe of rye.

5. Toetsvraag

Hulle moet elkeen een of twee moontlike vrae neerskryf wat dalk in die toets gevra gaan word. Die antwoorde mag nie net 'n ja- of nee-antwoord of 'n karakter se naam wees nie.

Kaartjies met die vraag voorop en die antwoord agterop werk goed. Die kaartjies word ingeneem en die volgende periode uitgedeel. Vra altyd vir die leerders: “Help dit jou om die werk te verstaan?”

6. Eindig met Skryf-om-te-leer

'n Paar minute voor die klok lui, kry elke leerder 'n papierstrokie of *uitgangskartjie*.

Gee opdragte soos:

- Skryf die drie belangrikste dinge neer wat jy hierdie periode geleer het.
- Ontwerp gou 'n kopkaart oor dit wat ons vandag behandel (of gelees) het.
- Kyk na die kernwoorde op die bord oor vandag se werk. Skryf vyf minute lank, sonder ophou, oor een van die woorde.
- Skryf ten minste ___ vrae neer wat jy steeds het, byvoorbeeld: Watter deel van die wiskunde verstaan jy nog nie?

Dit is dus 'n metode wat alle leerders dwing om dit wat in die klas gedoen is op te som, te sintetiseer of te evalueer. Hulle moet dit verkieslik op hul eie doen, maar dit kan ook in groepe gedoen word. Dis die ideale manier waarop jy kan sien wie verstaan die werk.

By die deur gee die leerders die “uitgangs-kaartjies” in voor hulle die klas mag verlaat.

Onthou: Gee genoeg tyd! As hulle dit in die laaste paar minute moet doen, is dit van geen waarde nie. Hulle moet tyd hê om na te dink. Laat hulle altyd in volsinne skryf. Jy wil weet wie het opgelet, wie het die werk verstaan, wie sal dit waarskynlik volgende week steeds ken of vir wie kan jy vra om die volgende dag iets vir die res van die klas te verduidelik. (Lemov: 106)

As hulle sukkel, help dit om die begin van die sinne te gee. Hulle moet dit dan voltooi. Berei dit vooraf voor; dit is beslis nie iets wat jy in daardie laaste paar minute moet uitdink nie.

Soos met alle onderrigstrategieë werk dit beter as ál die onderwysers in die skool dit gereeld in hul klasse doen.

7. Sê iets

“Sê iets” (Engels: *Say Something*) is ’n baie eenvoudige, maar hoogs suksesvolle strategie om lesers te help om te begryp wat hulle lees.

Soos met al die leesstrategieë werk dit beter as die onderwyser dit eers gedemonstreer het. Gebruik ’n goeie leerder as demonstrasiemaat en kies ’n nuwe gedeelte wat nog nie gelees is nie. Gee die volgende opdragte:

1. *Kies vir jou ’n maat.*
2. *Sorg dat julle albei ’n afskrif het van dit wat julle moet lees.*
3. *Merk vooraf die eerste plek waar julle gaan stop en iets gaan sê oor wat in die gedeelte staan.*
4. *Sorg ook vir ’n tweede en ’n derde stopplek. (Pas dit aan na gelang van die periode of die gedeelte wat hulle moet deurgaan.)*
5. *Onthou: As jy stop om iets te sê, moet dit gaan oor dit wat jy nou net klaar gelees het!*

Natuurlik moet die gehalte van die besprekings voortdurend gemonitor word. Soms moet die strategie weer gedemonstreer word.

Nadat die leerders gekonfyt is in die strategie, kan dit aangepas word na “**Skryf iets**”.

Waarom die Sê Iets-strategie? Dis ’n vinnige manier om seker te maak die leerders lees denkend. Swak lesers, vir wie dit ’n nagmerrie

is om op te staan en hardop te lees of wat nie graag aan die hele klas sal wil erken dat hulle nie verstaan wat hulle lees nie, het baie meer vrymoedigheid om met ’n maat saam te werk. Sulke leerders besef dikwels nie dat hulle nie iets verstaan nie. As ’n leerder tydens die *Sê Iets*-aktiwiteit nie iets het om te sê nie, is dit ’n bewys dat hy of sy weer die stuk moet deurlees. Kyleene Beers & Barbara G. Samuels: *Into focus*, pp. 232-234.

8. Spreekkoor

’n Spreekkoor is nie net vir graad 1 en graad 2 nie. Ongelukkig word die gebruik van leerders wat almal saam, soos papegaaie, iets lees of opsê, geassosieer met oneffektiewe didaktiese onderrig. Tog kan dit baie effektief gebruik word en is dit uitstekend om seker te maak *almal* neem deel.

Dit werk die beste as jy as onderwyser belangrike inligting in ’n frase of ’n sin gee en dit lyk asof al die leerders dit nie dadelik verstaan nie.

’n Voorbeeld van ’n Geografie-onderwyser:

Nadat sy ’n paar vrae gevra het en al die leerders dit nie dadelik kon formuleer nie, het sy so gereageer:

“Dit lyk my ons mis nou die punt hier. Luister nou mooi na die antwoord op die vraag oor subkulture: Subkulture kan geassosieer word met streke, etniese oorsprong, maatskaplike klas en waardes. Sê dit nou almal saam met my: ...”

“Goed. Almal! Weer ...”

“Nog een keer.”

Die spesifieke onderwyser het dit gedoen toe sy uit die leerders se gebrek aan respons besef het hulle weet nie wat subkulture is nie. Die doel van so ’n “spreekkoor” is nie dat die leerders woordeliks ’n antwoord moet memoriseer nie – hoewel dit beslis daarvoor ook help. Die doel is om ’n belangrike beginsel waaroor daar verwarring is, vir die leerders helderder te maak deurdat almal dit hardop saam sê.

Probeer dit maar, dit werk regtig! (Marzano, 2007: 110)

Wenke vir lesbeplanning

SMART (in Engels)

Sê altyd vir die leerders hoeveel minute hulle het om 'n taak te doen. Hulle moet eers hulle werk vir 'n maat wys en seker maak albei het dit reg of sodat hulle mekaar kan help. Daarna deel hulle dit met die res van die klas. (Van der Walt: 70–71)

- **S: Wees Spesifiek:** Jy moet voor die tyd presies weet wat jou leerders moet doen en wat hulle behoort te bereik. Hulle moet óók, net soos jy, presies weet wat jy in daardie periode wil doen en voltooi.
- **M: Meetbaar:** Jy moet kan sien of hulle regtig die werk kan doen. Hoe gaan jy dit meet, met ander woorde, assesser?
- **A: Aksie-georiënteerd:** Dit is die *leerders*, en nie jy as onderwyser nie, wat die hele tyd moet werk en aktief betrokke moet wees.
- **R: Realisties:** Dink byvoorbeeld: Hoe lank is die periode? Wat weet die leerders reeds? Hoe gaan hulle 40 minute besig bly sonder dat ek alles afjaag?
- **T: Tydraamwerk:** Hoeveel tyd is daar vir elke opdrag? Vir jou verduidelikings? Vir hulle terugvoering? Vir dissiplineprobleme? Hoe gaan jy dus jou tyd in deel? Jou voorbereiding moet so wees dat iemand anders dit net so sal kan oorneem as jy die dag afwesig is. (Van der Walt: 65)

As dit 'n les is wat deur jou departementshoof of hoof of vakadviseur waargeneem gaan word, help dit as jy op jou beplanningsblad vir jouself die spesifieke tyd neerskryf, bv. “15 voor 10: Begin dadelik met terugvoering!” of “10:00 Nog vyf minute voor pouse.” Dit moet natuurlik so geskryf word dat jy dit maklik kan raaksien as jy ongemerk afkyk.

Dink na: Het die les gewerk?

Skryf ná die les neer wat het gewerk en wat moet jy met die volgende klasgroep of die volgende jaar heeltemal anders doen. Kon jy alles in die periode afhandel? Sorg altyd dat daar iets is om te doen as die leerders vinniger gewerk het as wat jy beplan het.

Verplig hulle om altyd notas te maak terwyl jy verduidelik en ook tydens klasbesprekings. Niemand mag net sit en luister nie. Vyf minute voor die klok lui, moet hulle hul eie aantekeninge opsom of bywerk en dit vir jou wys. Loop deur die klas met 'n klaslys en merk af by die datum watter leerders se notas jy daardie dag gesien het. (Wootan: 127)

Gr. 12-onderwysers van Onderwysdistrik Metro-Noord aan die woord

Grootste dissiplineprobleme

- Geselsery in die klas.
- Sommige toon geen respek vir die onderwyser of vir hulle medeleerders nie.
- Impulsiewe gedrag, bv. leerders wat antwoorde uitskree. In ons onafhanklike skool is leerders met aandagafleibaarheid of leerders wat hier is juis as gevolg van 'n gebrek aan dissipline in hul vorige skole.
- Ongeskikte kinders met geen maniere! Ek wonder altyd of hulle by die huis ook so optree.
- Die klasse is te groot. Ons het oorvol klasse van 50 leerders en meer.
- Leer hulle dalk in die laerskool om vir driekwart van die periode nie te luister nie? Dis die indruk wat ek van ons gr. 8's kry.
- Baie afwesighede. Hulle gebruik dit later as verskoning vir huiswerk wat nie gedoen is nie.
- Sommige EAT-leerders is baie negatief teenoor Afrikaans. Hulle voel dis onnodig om dit te leer, want hulle het net 30% nodig om te kan slaag.

Leerders wat sukkel

- Ek het leerders wat oorgeplaas is en wat dus die nuwe jaar met 'n groot agterstand begin. En van die ander weet hulle hoef vanjaar nie te leer nie, want hulle gaan mos oorgeplaas word.
- Sommige van ons ouers stel skynbaar glad nie belang nie; hulle kom haal nie eers hul kinders se rapporte nie.
- Die gaping tussen die laerskole se standaard en dit wat ons in die hoërskool van die leerders verwag, is te groot.
- Elke jaar is daar meer leerders in gr. 8 wat nie verstaan wat hulle lees nie of wat selfs glad nie kan lees nie. Daar is skynbaar glad nie kundiges wat leiding kan gee oor hoe ons dit moet hanteer nie.
- Die ander onderwysers vereis nie dieselfde standarde as ons taalonderwysers wat bv. spelling en korrekte taalgebruik betref nie. Dit bemoeilik ons taak, want dis net ons wat die spel- en taalfoute merk.

- As ons net kleiner klasse EN minder nasienwerk kon hê! Dan kan jy jou klasse interessanter maak en meer vaslegging doen.
- Ons leerders kom uit 'n plakkerskamp. Die meeste is "ouma-kindere" of enkelouerkindere.
- Ons ouers help skynbaar glad nie hul kindere by die huis as hulle in graad 1 en 2 begin lees nie. Baie ouers besef nie (soos ons wat self onderwysers is) dat hulle nie net van die *skool* kan verwag om hulle kindere te leer nie!
- As die ouers net meer wil belangstel en vir hul kindere boeke koop wat hulle self kan lees en geniet!
- Tegnologie regeer deesdae die kindere se lewens!

Optrede of maatreëls wat werk

- Speltoetse elke dag! Die woorde wat gereeld verkeerd gespel word, het ek opgeplak sodat die leerders dit kan sien.
- Agterstallige werk: Ons bel die ouers en die leerder moet die werk daardie selfde dag inhaal; anders kry hy of sy nul. – *Tygerberg*
- Ek gee nooit 'n nul nie. As die werk nie gedoen is nie, moet die leerder die pouse inbly en dit dan doen of voltooi. As leerders nie mondeling voorberei het nie, praat hulle onvoorbereid oor hulself of oor hul troeteldier. Dus penaliseer ek hulle net daar. – *Bosmansdam*
- Ek glo nie juis aan straf nie. Motivering en kalm en rustige gesprekke met die leerder lei tot beter resultate. – *Eben Dönges*
- 'n Mens wil graag leerders hê wat bereid is om hard te werk, leerders met 'n sterk werksetiek. Ongelukkig kry die leerders by ons skool wat nie 'n das aanhet nie, meer strafpunte as die een wat nie huiswerk gedoen het nie. Dit maak my raadop.

Karina Schreuder, Melkbos Privaat

Wees konsekwent. Kyk ELKE dag of die huiswerk gedoen is. Ek plak plakkertjies in hul boeke by spogwerk; hulle is MAL daaroor!

Anita Voges, Afrikaans-vakhoof, Bosmansdam

Wees georganiseerd

1. Ek het bokse met elke graad duidelik daarop: Die leerders sit hul skryfwerk daarin sodra hulle klaar is.
2. Ook ander bokse met die grade op: Daarin sit ek my notas vir elke klas, dit wat ek nog moet uitdeel. As hulle afwesig was, moet hulle self daarin gaan kyk vir die notas.
3. Die leerders moet elke dag, vóór hulle inkom in die klas, weet wat hulle in daardie betrokke periode gaan doen.
4. Hou die verrassingselement 'n geheim, bv. 'n speletjie, musiek of 'n video.
5. Al die werk is op PP; daarom kan ek maklik van een element na 'n ander oorskakel.

Prys, prys, prys!

As hulle één oulike sin skryf, moet hulle dit weet. Die meeste van ons leerders kom uit swak of moeilike huislike omstandighede; tog doen hulle hul deel. Ek dink dis omdat ons hulle aan hulself laat glo en hulle menswaardigheid gee.

Fokus op skryfwerk

Stelwerktyd moet regtig *kreatiewe* skryfwerktyd wees. Ek sê altyd vir my leerders: “Jy het tot hier gekom en almal het vir jou gesê jy moenie mors nie. Maar hier knip ons en plak ons en kleur ons in en ons versier ons Vraestel 3! Jy moet self weer kreatief raak, net soos jou skryfwerk!” Hulle hou daarvan, veral die meisies. (“*Bosmansdam se leerders se Skryfjoernale is werklik iets besonder.*” – Adinda Vermaak)

Ons lees goeie opstelle voor en bespreek dit, en ook dele uit boeke, byvoorbeeld van Deon Meyer. Selfs Engelse skrywers, soos James Patterson. Ons kyk na sy kort sinne en sy kort hoofstukke. Hy blaker ook nie alles aan die leser uit nie en dit lei tot spanning.

Dissiplineprobleme

Ek het regtig nie dissiplineprobleme nie. Dalk is dit omdat ek so entoesiasties is oor my vak. Ek glo: belangeloosheid lei tot swak dissipline.

Ek herhaal gereeld en gee altyd 'n algemene oorsig van dit wat ons gedoen het. En ek maak grappies met die stouterds en betrek hulle sodat hulle voel hulle word ook aanvaar.

Ten slotte: In my 27 jaar ervaring as onderwyser het ek al dikwels gesien: Onderwysers wat op kinders skel en skree, verlaat die onderwys as gevolg van stres. Hulle kom nooit reg nie.

Tessa Stevenson, Riverside College

Ek glo aan die herhaaldelike implementering van dit wat jy van die leerders verwag. Moenie moed opgee nie!

1. MOENIE skreeu nie! Dan het jy klaar verloor. 'n Ferm stemtoon en houding is noodsaaklik.
2. Maak jou klasse interessant en hou die taal lewendig.
3. Ek spreek die leerders wat hulle onvanpas gedra individueel aan ná die periode. Dan beklemtoon ek veral hul positiewe eienskappe.
4. Ek gebruik die probleemleerders om sekere takies te doen.
5. Die korrekte plasing in die klas is noodsaaklik. Ek sit die leerders wat probleme skep langs die kante en voor in die klas.
6. Die leerders moet besef jy gee vir hulle almal om en wil net die beste vir hulle hê.

DeVerra Vollgraaff, adjunk-hoof, Hoërskool Edgemead

Hoe voller die les ingepak is met “dinge” wat die onderwyser geïnisieer het, hoe minder is daar kans vir leerders om on-hebbelikhede uit te dink of streke uit te haal.

Ek begin graag 'n les met die dag se koerant, *Die Burger*. (Die HoverCam werk fantasties – amper soos die outydse oorhoofse projektor, net veel eenvoudiger.) Ek lees/vertel een tot drie brokkies uit die koerant – gewoonlik die voorbladstories, terwyl dit voor in die klas gewys word.

Die leerders se boeke móét ooplê op hul banke met die dag se datum en met die woord “**Koerantwerk**” bo-aan. Woordeskat (net 'n paar woorde) en miskien 'n taalbeginsel word bespreek of verduidelik.

Direk daarna begin ons met die dag se werk.

Soms skryf ons 5 tot 7 minute oor 'n spesifieke onderwerp.

Ek stap deur die klas en lees van hulle sinne. Ek skryf dikwels een of twee van hulle sinne op die bord en ons bekyk dit taalkundig.

Ek sit NOOIT in 'n klas nie. Ek beweeg op en af en as hulle werk moet doen, gee ek elke 5 tot 10 minute terugvoering – of almal klaar is met die stukkie werk of nie.

Lees: As ons moet lees, word dit ook interaktief gedoen; anders sit 'n klomp net en staar of lê met hul koppe op hul arms en netnou slaap die hele klas en ek lees op my eie voor.

Dissiplineprobleme

Ja, ek het ook soms probleme in my klasse, maar daar is min dinge soos 'n uiters goed voorbereide les om swak dissipline mee te troef.

Nog 'n wenk: Begin elke dag nuut; moenie aan die begin van die periode met enigteen in die klas baklei nie.

Herhaal opdragte soos jy deur die klas loop en raak liggies aan 'n skouer as die boek byvoorbeeld nog nie op die tafel lê nie.

Mondeling

Ek deel die klas in groepe van min of meer tien leerders.

Elke groep kry 'n spesifieke datum wat hulle in hul dagboeke moet skryf. 'n Week voor die tyd is daar 'n "*Herinner aan*".

Ek sorg dat daar iets ekstra is om te doen as te veel lede van die groep daardie dag wanneer hulle groep mondeling moet doen afwesig is. Gewoonlik iets interessants om te lees – wat hulle dan vir hul eie leeswerk op hul leeslys aanteken. Ek maak baie gebruik van ou koerante.

Ek het al gesien: As 'n mens net een mondelingsdatum gee vir die hele klas, wil niemand eerste praat nie en omdat hulle weet die hele klas sal nie in een periode kan praat nie, is die verskonings baie meer.

Dalene Morrison, Sunningdale

Privaatskool

Die ouers se rol

As die ouers nie omgee oor hulle kind se skoolwerk nie, gee die kind gewoonlik ook nie om nie. Ouers gee ook dikwels vir hulle kinders die idee dat die onderwyser moet sorg dat hulle slaag. Die leerders aanvaar dus nie genoeg verantwoordelikheid vir hul eie opvoeding nie.

Aan die ander kant is daar weer ouers wat te veel druk op hul kinders plaas wat kan veroorsaak dat die kinders óf angstig óf opstandig word.

Ek weet alle onderwysers sukkel, maar uit ervaring weet ek baie Engelse kinders het dikwels nie baie motivering om Afrikaans te leer nie. Daarom wil hulle nie met die Afrikaansonderwyser saamwerk nie – en dit maak ons stres net erger!

Soms gee ek vir hulle 'n uitdaging: die hele klas moet saamwerk om te "wen". As almal in die klas byvoorbeeld al hulle huiswerk vir die hele week voltooi het, kry die klas 'n beloning, maar as een leerder nie saamwerk nie, kry hulle dit nie.

Ek het ook al vir my graad 9-klas 'n "manners challenge" gegee: Hulle moes 'n week lank perfekte maniere demonstreer.

Dit werk met die regte motivering, maar, let wel, ek moes dit 'n hele paar keer probeer voor hulle uiteindelik almal saamgewerk het.

"Twintig (of dalk veertig) jaar hierna gaan jy waarskynlik nie jou leerders kan onthou nie, maar hulle sal jou nog steeds onthou. Hulle mag dalk nie jou lesse onthou nie, maar hulle gaan nog goed onthou hoe jy hulle oor hulself laat voel het. Hulle gaan jou kritiek en jou komplimente onthou, dikwels woordeliks."

- LouAnne Johnson, *Teaching Outside the Box*, p. 271.

Vyf breingim-idees

VRAAG: Waarom is dit nodig?

ANTWOORD: Die gemiddelde aandagspan van 'n tiener is 15 tot 20 minute. Die gemiddelde periode is 45 tot 50 minute. Dit is dus 'n uitdaging om almal die hele tyd gefokus te hou. Beplan dus breinwonke of breinbrekies ("brain breaks") tussen die dele van jou les. Of ten minste ná die eerste 20 minute.

Die volgende metodes help om bloed en suurstof na die brein te voer. Daarna kan die leerders opnuut fokus.

1. 'n Energie-opkikker

Sit lekker gemaklik op jou stoel. Laat sak jou kop en jou skouers ... Plaas jou hande, met jou vingerpunte na mekaar, op die tafel of op die bank. Asem diep en staaadig in ... Maak jou rug reguit terwyl jy jou kop oplig en opkyk. Asem weer staaadig uit terwyl jy jou kop stadig laat sak en weer afkyk op jou hande op die bank. Ontspan ... Herhaal dit 'n paar keer.

2. Asemhaling

Goeie, gekontroleerde asemhaling is baie belangrik – natuurlik ook vir onderwysers.

Probeer heel eerste die onderste deel van jou longe vul. ('n Mens kan dit doen as jy staan, sit of lê.)

Sit jou hande plat en liggies op die onderste deel van jou ribbekas. Jou vingers moet net-net raak.

Haal stadig en natuurlik asem: in ... en uit ... As jy asemhaal, moet jou maag uitdy aan die begin van jou inaseming. Moenie jou borskas beweeg nie.

Hou jou asem so lank moontlik in ...

Ontspan dan jou spiere en blaas jou asem stadig en egalig uit. Dit is hierdie uitblaas wat belangrik is vir ontspanning. (Wright: 5)

3. Lui, groot 8's

Gee die volgende opdrag:

Strek jou linkerarm voor jou uit met jou duim na bo. Trek die vorm van 'n groot **8** in die lug. Die agt moet plat op sy sy lê as jy dit namaak in

groot, stadige bewegings. Fokus met jou oë op jou duim wat beweeg.

Sonder om jou kop te beweeg, maak jy drie stadige, groot 8-vormige bewegings.

Herhaal dit nou met jou regterhand.

Daarna klem jy jou vingers saam en doen dit nog drie keer. (Alastair Smith: 71)

4. Staan op en strek jou uit

Fisiese bewegings verbeter die leerders se konsentrasie omdat dit hulle meer energie gee. Die maklikste manier is om hulle een of twee keer gedurende 'n periode te vra om op te staan en hulle dan uit te strek. Doen dit veral as jy sien hulle is traag of dooierig of slaperig. Hulle moet vinnig opstaan, langs hulle bank of stoel staan en 'n paar eenvoudige strekoefening doen en dadelik gaan sit. (Marzano, 2007: 111)

5. Musiek laat almal ontspan

By Tafelbergskool in Parow, 'n skool vir leerders met lees- en/of leergestremdhede, gee die onderwysers een keer in elke periode vir hul leerders 'n "brain break".

Joleen de Villiers, die Afrikaansonderwyser, speel vir haar EAT-leerders Afrikaanse musiek. Almal moet hul penne neersit, diep asemhaal en ... net luister – of hul lywe saam met die ritme beweeg of hulle kan saggies saamsing. Daarna konsentreer almal beter. Tydens my klasbesoek in 2015 was "Kaptein, span die seile!" die leerders se gunsteling.

"Laat my belangrik voel." Dit is die onsigbare plakkaat wat elke leerder dra."

– Mary Kay Ash (McGuey & Moore: 86)

Dissipline, die belangrikste deel van klaskamerbestuur

Hoe sal jy die woord 'respek' omskryf?

Sal jy, sonder om in die woordeboek te kyk, die woord "respek" kan omskryf?

Kyk na die volgende lys, saamgestel uit die response van 980 *middle school* leerders (naastenby ons Senior Fase) in Chicago, Amerika. 63% van hierdie leerders kry gratis middagetes by hul skole; hulle kom dus uit behoeftige gesinne.

Die vraag aan die leerders was: **"Noem maniere waarop onderwysers respek teenoor jou of teenoor julle as leerders betoon."**

Die top 12-antwoorde uit die meer as 2 900 response was:

12. Die onderwysers is nie sarkasties nie, rol nie hul oë nie; dit wil sê, jy weet hulle glo jou.
11. Hulle gee gou die take terug.
10. Hulle is ná skool beskikbaar as jy iets wil vra.
9. Hulle noem die leerders op hulle name.
8. Hulle laat weet jou ouers as jy presteer het of as jy iets goeds gedoen het.
7. Hulle klasse is interessant.
6. Hulle plak die leerders se werk in die klaskamer of in die gang op.
5. Hulle het 'n sin vir humor.
4. Hulle luister na jou, sonder om jou in die rede te val.
3. Hulle respekteer jou persoonlike ruimte (bv. raak nie aan jou of gryp jou nie).
2. Hulle praat met 'n kalm stem, selfs al is hulle ontsteld. Hulle gil nie.

Die omskrywing wat die meeste leerders beskou het as 'n voorbeeld van respek was:

1. Die onderwyser praat privaat met 'n leerder as daar 'n probleem is.

Koppel dissipline aan selfdissipline, dit wil sê, 'n metode van denke. Die kern van dissiplinering is om leerders te leer wat is die regte en die beste manier om iets te doen. (Lemov: 146)

In 'n ondersoek waar 'n groep Amerikaanse navorsers altesaam duisende ure lank lesse waargeneem het om te bepaal watter soort wan gedrag die meeste in klaskamers voorkom, het dr. Fred Jones tot hierdie gevolgtrekking gekom:

Die vyf probleemareas in "onproduktiewe" klaskamers is die volgende:

- Ontsettende tydvermorsing. (*Massive time wasting*)
- Die leerders is passief en leer nie werklik nie. (*Student passivity in learning*)
- Die leerders werk nie doelgerig nie. (*Student aimlessness*)
- Handopstekery wat nie help nie. (*Helpless handraising*)
- Onderwysers wat raas en neul, sonder enige effek. (*Ineffective teacher nagging*) (Charles: 121)

Probeer die volgende

Kondig vir jou leerders aan dat jy voortaan nie meer vir hul ouers briefies of e-posse gaan skryf of SMS'e gaan stuur as hulle hul wangedra het nie.

Dalk word jou woorde gevolg deur blydschap of selfs applous. Dan sê jy: "Julle gaan die notas skryf. Julle is nou groot en/of volwasse genoeg om dit self te skryf." Maak seker jy klink nie sarkasties nie. Laat dit klink asof jy hulle 'n guns bewys.

Jy sal verbaas wees oor die gevolge.

Die volgende keer wat 'n leerder iets doen van die soort wat erg genoeg is dat sy of haar ouers in kennis gestel moet word, sê jy: "Ek weet jy besef jou ouers moet hiervan weet. So, kom sit en skryf hier by my tafel op hierdie nota alles wat gebeur het."

Jy moet natuurlik die nota onderteken en ook vir die ouers aandui waar hulle, onder hul kind se handtekening, moet teken voor hulle dit die volgende dag saam met hul kind terugstuur skool toe. Nooit weer sal ouers kan sê hulle kinders het nie oortree nie, want die kinders het dit self in hul eie handskrif erken. (Whitaker & Breaux : 33)

'n Nuwe klaskamerbestuurstyl

In sy boek, *Discipline Without Anger: A new style of classroom management*, erken Doug Campbell dat maatreëls, soos om die ouers te bel, dikwels nie meer werk nie. Die ouers het tien teen een self probleme met daardie kinders en daar is baie bewyse dat min leerders van die volgende dag af in 'n engeltjie verander het. Hy beveel die volgende aan (pp. 36-41).

Stap 1: Waarskuwing: (5 minute Towerkrag)

Die leerder wat uit sy beurt of onderlangs praat, moet vyf minute lank doodstil bly. As hy weer praat, volg **Stap 2**.

Hierdie tegniek kan gevolg word met 'n individuele leerder of met die hele klas. Die mees algemene oortreding is leerders wat gesels. Hierdie vyf minute kan die onderwyser dus kans gee om self asem te skep.

Die volgende stap (Stap 2) moet egter nie vir die hele klas gegee word nie, want natuurlik sal almal nie skuldig wees nie.

Stap 2: Een-minuut-detensie na die periode

Die oortreders moet in hul banke bly na die klok gelui het en mag nie beweeg nie. As hulle bang is hulle gaan raas kry of gaan laat wees vir 'n toets omdat hulle te laat by die volgende klas gaan opdaag, dan sê jy: "Maar julle het mos geweet dit is Stap 2 van ons dissiplineplan." Plaas dus die verantwoordelikheid op die leerders.

Stap 3: Vyftien-minute-detensie

Dit moet verkieslik toegepas word na skool op dieselfde dag as die oortreding, of die volgende dag voor of na skool.

Stap 4: Verwyder uit die klas

Die adjunkhoof of die persoon verantwoordelik vir dissipline kom verwyder die leerder uit die klas.

Waarom werk hierdie plan?

1. Tieners haat dit om hul vryheid te verloor. Selfs 'n straf soos vyf minute waarin hulle

hul monde moet hou, voel vir sulke leerders baie ongemaklik.

2. Die straf is heel redelik. (As die reëls en die gevolge van 'n gedragsplan nie sin maak nie en onredelik is, sal dit nooit werk nie.)
3. Die plan is maklik uitvoerbaar. As jy as onderwyser eers gewoond daaraan is, kan jy dit gebruik, byna sonder om jou onderrig te onderbreek. Jy skryf net vinnig die leerder se naam in jou boek of op die bord.

Baie belangrik: Moet hulle nie oorsien nie, al kom vra hulle ook hoe mooi om verskoning.

4. Dit is maklik om rekord hiervan te hou. Omdat jy die naam of name neerskryf, kan jy sien hoeveel keer die spesifieke leerders oortree het en wat hulle reaksies is.

Sorg dat almal julle klas se **Dissiplineplan** kan sien, sodat hulle nie kan sê hulle het nie geweet wat die gevolge is nie. Byvoorbeeld:

Reëls

1. Niemand praat terwyl die onderwyser praat nie.
2. Geen beledigings of vloekwoorde nie.
3. Niemand staan op sonder toestemming nie.

Gevolge

1. Vyf minute van doodse stilte.
2. Een-minuut-detensie (net na die periode)
3. Vyftien-minute-detensie (na skool of die volgende dag)
4. Uit die klas – kantoor toe.

Sorg dat die ouers ook weet van die dissiplineplan. Die reëls kan aangevul word, maar dit moenie 'n lang lys word nie.

Onthou: Jy kan leerders nie beheer nie. Jy kan jouself **beheer** en jy kan jou leerders **beïnvloed**. Nog belangriker: Jou invloed is groter as jou mag. Moenie 'n beheervraat wees nie; wees 'n invloedryke persoon.

– Ian Gilbert, *Why do I Need a Teacher when I've got Google*, p. 180

Tien belangrike lewensvaardighede

Baie onderwysers, nie net in Suid-Afrika nie, dink die meeste leerders leer skynbaar nooit by hul huise basiese maniere of hoflikheid nie.

Ronald Morrish (Charles: 92–93) beveel die volgende tien vaardighede aan.

- 1. Beleefdheid** Léér hulle hoe om ander te groet en om “Asseblief” en “Dankie” te sê. Ook hoe om te luister as iemand anders praat en hoe om erkenning te gee as iemand iets goeds gedoen het of hard probeer het. Demonstreer dit en laat hulle dit daarna “inoefen” om seker te maak almal in die klas kan dit doen.
- 2. 'n Plaasvervanger-onderwyser** 'n Mens moet teenoor ander optree soos jy wil hê hulle moet teenoor jou optree. Wys jou leerders hoe om enige besoeker te verwelkom. Sê hulle moet aan die einde van die periode vir die onderwyser hande klap. Een van die leerders moet, namens die klas, die onderwyser bedank.
- 3. Vermoë om konflik te hanteer** Leer hulle hoe hulle moet reageer as hulle geterg word, maar beklemtoon ook dat hulle daardie maats of medeleerders wat moeilikheid kan veroorsaak, moet vermy.
- 4. Selfdisipline** Hulle moet presies dieselfde optree en werk, selfs al is die onderwyser nie in die klaskamer nie.
- 5. Konsentrasie** Leer hulle om iemand te ignoreer wat hulle aandag probeer aftrek. Laat hulle dit een keer inoefen deurdat jy self kliphard gesels met 'n leerder, reg langs hulle. Die res van die groep moet steeds probeer konsentreer en met hulle werk probeer voortgaan. (Dit is nie maklik nie, hoor!)
- 6. Wees deel van die oplossing** Leer jou leerders hoe hulle self hul maats kan help om te leer, hoe hulle die tergrees kan laat stilbly en ook hoe hulle moet help om die klaskamer en die skoolgebou en -terrein netjies te hou. Wens hulle geluk as hulle dit doen of, as jy sien hulle ignoreer dit, vra waarom hulle nie ook help nie.
- 7. Dink aan ander.** Alle kinders is selfgesentreerd. Daarom moet hulle geleer word om aan ander te dink. Hulle moet probeer om elke dag ten minste een ander leerder te help.
- 8. Uithouvermoë.** Leerders (net soos volwassenes) hou nie daarvan om 'n moeilike of 'n vervelike taak te voltooi nie. Wys hulle hoe belangrik dit is om enige taak te voltooi.
- 9. 'n Goeie rolmodel.** Baie leerders leer hul gedrag deur na hul ouer broers of susters, maats, ouers en onderwysers te kyk. Hulle moet altyd dink aan die effek van hul *eie* woorde (beledigings of skeltaal), lyftaal en gespreksonderwerpe op hul jonger broers en susters en op ander leerders. Is hulle dus self goeie rolmodelle?
- 10. 'n Ambassadeur vir die skool.** Die leerders moet beseft dat hulle elkeen 'n ambassadeur van die skool is. As hulle in die openbaar voorbeeldig en hoflik optree, dink mense nie net meer van hulle nie, maar ook meer van hul skool en van hul gesin.

Almal moet belangrik voel

Gee vir die (moeilike) leerders rolle in die klas, byvoorbeeld boeke uitdeel, bord afvee, afwesiges kontroleer, die huiswerk inneem en kontroleer, die plante in die klas versorg, enigiets waarvoor jy daardie leerders kan bedank en gewaardeer kan laat voel. (Bentley-Davies: 209)

Vyf maniere om jou leerders te 'wen'

*As jou verhouding met die leerders goed is, sal hulle jou wil help.
Versterk die verhouding op die volgende vyf maniere:*

- 1. Fokus voortdurend op die positiewe.**
Kyk wat doen die leerders (veral die moeilike leerders) reg, eerder as om hulle te probeer uitvang as hulle iets verkeerd doen. Hulle moet sien jy verstaan as hulle 'n fout maak. Dis altyd beter om te help as om te kritiseer.
Almal, veral die probleemkinders, verdien 'n knap onderwyser wat omgee en wat weier om moed op te gee. Dink aan die siekste pasiënte in die hospitaal: hulle het dokters nodig wat weier om moed op te gee.
Maar natuurlik is ons menslik en raak ons gefrustreerd. Whitaker & Breaux stel die volgende voor (p.115). Skryf die name neer van al die leerders oor wie jy regtig moedeloos is en glad nie verder wil probeer help nie. Doen dan een positiewe ding vir elkeen van hulle.
Moenie moed opgee nie! Vra jou kollegas vir idees. Die belangrikste: Laat daardie leerders besef jy gee om, jy glo in hulle en jy gaan nie ophou om hulle te help nie.
- 2. Slaan elke keer 'n nuwe blaadjie om.**
Hanteer die fout of die oortreding positief en beweeg aan. Moenie wrokke koester nie. Wat belangrik is, is wat die leerder nou doen.
- 3. Dissipline bly steeds die fokus.**
Natuurlik hou geen leerder daarvan om reëls na te kom of om op 'n sekere manier op te tree nie. Tog verstaan almal dat dissipline deel is van enige onderwyser se pligte. Later sal hulle jou onthou en hulle sal hul kinders van jou vertel
- 4. Wees self die rolmodel.** Kinders leer meer uit die *manier* waarop jy as volwassene praat as wat hulle hoor *wat* jy sê. Tree altyd bedagsaam en hoflik op. Luister aandagtig na wat hulle sê. Praat mooi en vriendelik. Help die stouterds en gee erkenning as hulle iets goeds gedoen het.
- 5. Moet nooit 'n leerder verneder nie.**
As jy leerders voor hul maats kritiseer oor swak werk, sal hulle werk daarna dalk verbeter, maar hulle sal jou nooit vergewe nie.

As jy nie die leerder wil konfronteer nie

Prof. Ellen Kronowitz beveel die volgende tien stappe aan in haar boek, The Teacher's Guide to Success, p. 175.

1. Begin deur vir die leerder te vertel van al die **positiewe eienskappe** wat jy raaksien of van weet, byvoorbeeld haar talente, vaardighede of haar sterk persoonlikheid.
2. Beskryf dan die **betrokke negatiewe gedrag** van die leerder.
3. **Vra bevestiging** van die leerder. Moet glad nie verskonings aanvaar nie. Vra net: "Is dit wat gebeur het?" of "Is dit wat gesê is?"
4. Moedig die leerder aan om self te noem wat die **gevolge** gaan wees as sy voortgaan met die soort gedrag. Skryf die lys gevolge onder mekaar op 'n papier.
5. Moedig die leerder nou aan om te praat oor die **voordele** as sy ophou met die gedrag. Skryf die voordele of gevolge ook neer.
6. **Vergelyk nou die twee lys** en bespreek saam watter lys is die produktiefste.
7. Laat die leerder saam met jou dink aan **watter beter keuses** kon sy gemaak het.
8. **Bied jou hulp aan.**
9. **Teken saam 'n kontrak** waarin julle albei belowe om goeie keuses te maak en te probeer om dit uit te leef.
10. **Vra die leerder 'n week later:** "Hoe gaan dit? Het jy jou deel van die kontrak nagekom? Dink jy ek het my deel nagekom?" Bespreek weer die kontrak, indien nodig.

Waarom wil leerders stout wees?

Dit help baie as jy van die begin af weet wie is die potensiële moeilikmakers of geselsers in elke klas. Soek dadelik redes om daardie leerders te prys. Herinner jou leerders gereeld aan die klaskamerreëls en die gevolge as hulle oortree. (Brough: 68)

Onthou: Die meeste kinders sal liever bekend wil staan as “moeilik”, eerder as “dom”.

Mense wat rof en onbeskof is, word dikwels uitgebeeld as helde. Dink aan fliks of TV-programme waar die held die een is wat die reëls verbreek. ’n Held mag dus rebels wees, maar net nie dom nie.

As leerders dus gebrandmerk word as onnossel, hou hulle gewoonlik op probeer en word hulle liever “reëlbrekers”. Hulle voel dan hulle het self gekies om liever onsuksesvol te wees en nou is hulle in beheer van hulle situasie.

Dink aan die vernedering as ’n leerder (dikwels ’n seun) voor sy klasmaats stadig en stotterend hardop moet lees. Die oplossing is om so ’n leerder liever alleen, privaat, by jou as onderwyser te laat lees of (indien moontlik) by ’n tutor wat kan help. (Curwin: 138–9)

Voorkom ’n magstryd

As ’n stout of onbeskofte leerder en die onderwyser veg om beheer van ’n situasie vererger sake baie vinnig soos die spanning verhoog. Albei dink dit sal ’n teken van swakheid wees om toe gee en nie een wil aansien verloor in die oë van die res van die klas nie.

Daar is net drie opsies in ’n magstryd: óf die onderwyser stop dit, óf die leerder stop dit óf dit hou aan en vererger. Vir baie tieners is oorgawe ’n teken van swakheid. Hoe gaan jou maats (dalk lede van jou of van ’n ander bende) jou swakheid interpreteer?

Jy, as onderwyser, moet dus die magstryd beëindig. Die heel beste manier is natuurlik om te weier om in die eerste plek deel te wees daarvan.

Voorbeelde wat Richard Curwin in sy boek, *Meeting Students where they live* op pp. 139–140 voorstel, is die volgende:

- “Ek gaan nie nou met jou argumenteer nie. Ons kan dit later bespreek.”
- “Ek kan sien jy voel baie sterk hieroor. Kan jy my vertel hoekom?”
- “Ons het ’n oplossing nodig wat ons albei gelukkig of tevrede gaan maak. Goed, dis

wat ek bereid is om te doen. Wat is jy bereid om te doen?”

- “Ek kan sien dit beteken baie vir jou. Neem ’n paar minute en kyk of jy ’n oplossing kan vind. Dan sal ek weer met jou praat.”

Keuses as oplossing vir gedragsprobleme

Dit mag nie ’n bedekte dreigement wees nie. Deur die keuses moet die leerder sy waardigheid behou en dit moet hom hopelik motiveer. Byvoorbeeld:

- **Gedragsbesluite:** “Jy kan nou jou werk doen of ná skool, met my hulp.”
- **Gevolge:** “In hierdie klaskamer beledig ons nie mekaar nie. Jy kan vir Ethan ’n briefie skryf en verskoning maak. Of jy kan vir hom ’n guns bewys. Of jy kan iets moois of positiefs vir die klas doen. Wat kies jy?”
- **Probleemoplossing:** “Ek weet jy en Jules stem nie met mekaar saam nie. Kan jy aan enige manier dink waarop jy julle verhouding kan verbeter? Of wil jy hê ek moet iets voorstel?” (Curwin: 140)

Waarom is hulle onbeskof?

Onbeskofte leerders wat die klas ontwrig, beskik nie oor sekere sosiale vaardighede nie. Daarom word hulle maklik die slagoffers van ’n dissiplinestelsel wat sê: “Moenie dit doen nie.” Die probleem is dat hulle dikwels nie vertel word hoe om toepaslik op te tree nie. Een junior leerder het vir haar onderwyser gesê: “Almal sê my maniere is nie goed nie, maar nie-mand sê vir my wat ‘maniere’ is nie.” (Brough, e.a.: 47)

Baie leerders is doodverveeld in die skool. In een opname in Amerika van 25 000 gr. 8-leerders het baie leerders gesê hulle is die helfte van die tyd verveeld. Van hulle reken ook daar is baie min verband tussen die skoolwerk en hulle lewe buite die skoolmure. Dit vergroot die gaping tussen die onderwysers en die “moeilikmakers” in die klas-kamer. Ongelukkig is dit juis dié leerders op wie baie onderwysers nie hul energie wil mors deur hulle aan te moedig nie. (Brough: 69-70)

As jy moet raas ...

As jy met 'n leerder raas, is jou emosies én die leerders s'n betrokke. Dink aan jou stemtoon en jou lyftaal. Sorg vir kalmte deur jou stem. Praat dus stadiger, verlaag die toonhoogte van jou stem en praat kalm en duidelik.

Verwys na die skoolreëls en na julle klaskamerreëls. Wys op die gevolge as die leerder nie aan die verwagtinge voldoen nie.

Byvoorbeeld:

- **Kry die leerder se aandag; noem sy of haar naam:** “Jody, dis 'n waarskuwing.”
- **Verwys na die reël:** “Die reël in hierdie klas is dat almal stil, op hulle eie werk.”
- **Wys op die gevolge:** “As jy aanhou om die ander te steur deur jou geselsery moet jy die groep verlaat – en hier voor by die tafel kom sit en werk.”
- **Gaan dadelik aan met die aktiwiteit en prys die ander lede van die groep of klas:** “Paul en Susan, ek is bly julle is al amper klaas met julle opstelle.”
- **As die leerder doen wat jy gevra het, wag 'n paar minute en prys hom of haar.**
- **Moet nooit 'n waarskuwing herhaal nie.**

Onthou

- Die probleem is die *gedrag* – nie die leerder nie.
- Tree vinnig op en probeer om nie die res van die klas te pla nie.
- Wees konsekwent. Moet dus nie, as jy in 'n goeie bui is, dieselfde soort gedrag oorsien nie. Die leerders kom dit dadelik agter en sal beslis misbruik maak van jou fout.
- Vertel die leerder wat hy of sy verkeerd doen.

- Dink aan ten minste drie dinge waaroor jy die leerder kan prys, voor jy weer negatief is of weer met hom of haar moet raas.
 - Onthou: Jy is nie 'n mislukking as jy 'n kollega of die hoof se hulp vra nie. (Thody: 41)
- As jy iemand uit die klaskamer uitstuur, doen dit met 'n duidelike en uitvoerbare voorwaarde vir terugkeer na die klas, byvoorbeeld: “Kom terug na vyf minute” of “Kom sê vir my as jy gereed is om terug te kom.”

Verwys na julle klas se vasgestelde reëls, veral dit waaroor julle saam ooreengekom het.

As jy 'n leerder gestraf het en dit blyk dat dit onregverdig was, moet jy jou fout erken en verskoning maak. (Clandfield & Prodromou: 42; Sue Cowley. 2009: 54)

Klein dingetjies of oortredings lei onvermydelik tot groter probleme. Dink aan die “Stukkende-venster-teorie”. As 'n gebou verlate is, met al die vensters stukkend dan is daar gewoonlik min verdere vandalisme. Maar as daar net een gebreekte vensterruit is, wat nie herstel word nie, dan sal baie ander vensters deur vandale gebreek word, want dit lyk asof dit gedoen mag word, sonder gevolge. As onderwysers dink hulle is hulpeloos om die leerders se swak gedrag te keer en hulle begin toegewings maak, dan aanvaar die leerders dat hulle selfs erger mag optree. (Canter: 143-4)

Die moeilikheidmakers...

Dink aan iets positiefs wat jy elke dag, twee weke lank, van elkeen van jou moeilikste/luiste leerders kan sê en sê dit vir hulle. Dit kan wees oor iets wat hulle gedoen of gesê het.

Wat sê die eintlike kenners van Metro-Noord?

Leerders wat betrokke is by buitemuurse bedrywighede, debat, netbal, hokkie, rugby, is gewoonlik trots op hul skool, raak nie so maklik betrokke by verkeerde dinge nie en weet hulle is rolmodelle vir die ander leerders. En hulle weet hulle moenie Vrydag-aande uitrafel nie, want die volgende dag moet hulle op die veld draf met die skool se sportdrag aan. “’n Betrokke leerling is ’n gelukkige leerling” was die uitspraak wat mnr.G.F.D. Kellerman, hoof van die Hoërskool Bellville (1974–1983), gereeld herhaal het. En ’n mens kan byvoeg: “... en is ook ’n trotse leerder.”

Graad 12’s se wenke vir onderwysers

Begin die jaar so ...

- Laat die leerders van Dag 1 af duiselik weet: “*Ek is die onderwyser! Jy is die leerder!*” – *Aneeqah Hendricks, JG Meiring*
- Onderwysers moet van die begin af sorg dat die leerders weet wat is die gevolge van hul dade. – *Chardonay Erasmus, Cravenby*
- Kry van die begin van die periode af hulle aandag. Maar onthou: Daar sal altyd ’n leerder wees wat nie wil luister nie. – *Chante Andrews, The Settlers*
- Jou eerste indrukke van ’n onderwyser is baie, baie belangrik. ’n Mens onthou dit vir altyd. – *Carl Thomas, DF Malan*
- Daardie eerste ontmoeting: Gee vir hulle die plan wat jy gaan volg sodat hulle presies weet wat jy in jou klaskamer van hulle verwag. – *Wesley Ceasar, JG Meiring*
- Daar is so ’n groot oorgang van gr. 7 na gr. 8. Daardie graadaggies is nog nie gefokus nie – en dan is dit gewoonlik die jong onderwysers wat vir hulle moet klas gee. – *Tiffany Rhodes, Elsie’srivier*
- Onderwysers moet van die begin af hulle voet neersit. Hulle moet weet: In elke klas is daar leerders wat kanse sal probeer vat of wat hulle lewe vir hulle hel sal probeer maak! – *Raihaana Thiart en Carla Storm, President*
- Onderwysers moet bly by hulle dreigemente – anders glo die leerders hulle nie. Hulle kom baie gou agter dit word nooit uitgevoer nie. Dan het jy klaar verloor! – *Ziziphoi Nacphayi, Durbanville en baie ander leerders*

- Weet die onderwysers dat hulle vir ons rolmodelle is? Party van ons wil self onderwysers word. – *Kirsten Manns, Range*
- Moenie vooropgestelde idees hê van die leerders wat aan die begin van die jaar in jou klas instap nie. Stel belang in al jou leerders se lewens. Laat ook dié wat nie presteer nie, belangrik voel. Die res van die klas kom dit dadelik agter. – *Loudi Uys, Stellenberg*
- Besef alle onderwysers dat die kinders hulle volgens hulle kleredrag beoordeel? Hulle moet altyd professioneel lyk. – *Kaylinn Africa, Tygerberg & Martinique van Wyk, Bernadino Heights*

Verhouding met die leerders

- Bly professioneel. Moet nooit té vriendelik wees nie! – *Astrid Claasen, Edgemead*
- ’n Onderwyser moenie witbroodjies hê nie! As jy nie een van hulle is, dink jy daar word minder van jou verwag. – *Carla Smith, Durbanville*
- Sommige onderwysers het “favourites” en behandel van die ander leerders stief. Almal kom dit gou agter. – *Deznay Boes, Caroline Bester, Goodwood Kollege en ook ander*
- Kinders vind gou uit as ’n onderwyser van hulle geskinder het. – *Sibahle Dyongo, Masibambane*
- Moenie vriendjie-vriendjie met die klas speel nie; daar gáán iemand wees wat die water gaan toets. – *Shana-Lee Koopman, Goodwood Kollege*
- Moet seblief nie die heelyd kla nie! Praat met ons, motiveer ons en prys ons! – *Sibahle Dyongo, Masibambane*

- Verstaan die probleemkinders in jou klas. – *Annemarie Wüst, Stellenberg*
- Ek glo: Hoe jy ander behandel, so sal hulle jou behandel. Motiveer dus die leerders! – *Clarenzo Grootboom, Elsiesrivier*
- ’n Goeie onderwyser weet daar is ’n tyd vir alles. ’n Mens moet dit mos darem soms kan geniet ook in die klas! – *Zanielle van der Horst, Table View*
- Daar moet tyd wees vir werk, maar ook tyd vir speel. – *Kirsten Daniels, Bosmansdam*
- Bly kalm! Dis my raad. En onderwysers moet ons veilig laat voel, selfs dié wat sukkel met Afrikaans. Hulle moet ons almal laat “chill”. – *Larnelle Lewies, Edgemead*
- Die onderwys is die moeder van alle beroepe. Dit is so belangrik dat die onderwysers dadelik die grense stel. Ek dink dis goed dat ’n onderwyser sê: “Ons werk nou almal en as hierdie opdrag klaar is, kan julle gesels.” – *Vincentia Benting, Cravenby*
- Onderwysers moenie vergeet dat hulle ook kinders was nie. – *Barend Engelbrecht, Bosmansdam*

Onderrigwenke

- Veral jong onderwysers moet weet hulle moet gereeld kyk na die huiswerk en dit opvolg as dit nie gedoen is nie. – *Tamsen Orange, Parow*
- Jong onderwysers is *cool!* – *Nigels Isaacs, Eben Dönges*
- ’n Mens voel dadelik ’n onderwyser se “positiewe energie” aan, soos in juffrou Vollgraaff se Afrikaanse klas. – *Dylan-Burton Heynes, Edgemead*
- Hulle moet “practice what they preach”. Hulle kan nie van die leerders verwag om te werk – en dan kom die leerders agter hulle het self nie voorberei nie. – *Annemarie Wüst, Stellenberg*
- Sommige onderwysers kom in ’n slegte bui skool toe en kom haal dit dan op ons uit. – *Quinita Arendse, Elsiesrivier*
- Maak die lesse meer opwindend en ook interaktief. Laat die leerders deelneem! – *Quisha George, Goodwood Kollege*
- Onderwysers word mos betaal. Dis hulle werk; hulle moet ferm wees en sorg dat *almal* werk. – *Athenkosi Ntutweni, Milnerton*
- Veral nuwe onderwysers moet besef: Alle kinders sal gesels (en lag) as hulle nie die heelyd werk nie. – *Kenan Kotze, Edgemead*
- Onderwysers moet onthou: Ons is ’n heel ander generasie as veral die ouer onderwysers. En ek dink daardie gaping raak al groter. – *Nina Faulhammer, Durbanville*
- Sorg vir die regte balans, soos mnr. Redelinghuys, wat gereeld grappies vertel. Die leerders in sy klas is nooit verveeld nie. – *Jonathan van Rheede van Oudtshoorn, Stellenberg*
- Maak asseblief soms grappies! – *Tarah Julius, Bloubergrant*
- Ek wens alle onderwysers was soos mnr. Benecke (die skoolhoof). Hy gee vir ons in graad 11 en 12 “Geography”. En ek en die ander verstaan alles! Jy móét net vir hom luister. Hy begin elke periode met ’n raaisel of ’n kort grappie. Die seuns wat in ander klasse lastig is, is doodstil in sy klas. Hy kyk vir elke kind in die klas en ons wil die hele tyd vir hom kyk en luister hoe hy die werk verduidelik. – *Christopher Oakes, Tafelberg*
- Leerders kom dadelik agter of die onderwyser voorberei het vir die les. – *Nika Jordaan, DF Malan*
- Ek dink party onderwysers moet iewers gaan leer hoe om vrae te vra, hoe om ál die leerders by die les te betrek. – *Andrea Olivier, Stellenberg*
- Onderwysers verwag respek van hulle leerders, maar ek dink hulle moet besef hulle moet, op hulle beurt, ál die leerders in hulle klas respekteer. – *Carey Hanie, Parow*
- Respek kom van albei kante af. ’n Mens kan agterkom as ’n onderwyser sekere kinders nie respekteer nie. – *Shannon Kramm, Milnerton*
- Die kinders moenie die indruk kry die onderwyser kom net skool toe om aan die einde van die maand salaris te ontvang nie. – *Monray Barnes, Elsiesrivier*
- Daar is onderwysers wat nooit verskoning sal vra nie, al weet almal hy of sy was verkeerd. – *Eben Koen, Stellenberg*
- Moenie nét ’n onderwyser wees nie. Ons moet in die klas ’n “team” wees. So, as die onderwysers vir ons leer, moet hulle vir die hele klas kyk. Ons moet voel: In hierdie klas is ons ’n familie, want die onderwyser is my pa of my ma. – *Siyasanga Wondo, Masibambane*
- Motiveer! Motiveer! Moedig die leerders die hele tyd aan. – *Kimo Moses, Parow*
- Sommige onderwysers dink nie wat hulle sê nie. Ek dink, as hulle sien ’n leerder vaar

swak. moet hulle daardie kind uitroep en byvoorbeeld sê: “Jy is ’n 80-persenter” – *Shannen Buys, Parow*

- Ek dink ’n onderwyser moet die volgende eienskappe hê: Weet waarvan hy praat. Moet atmosfeer kan skep. Moet glo in die leerders in sy klas. En moet weet wat hy kan doen sodat hulle kan presteer. – *Allison Arendse, The Settlers*
- ’n Onderwyser soos juffrou Pedro: Daar is altyd orde in haar klas en ons luister en ons help mekaar die heelyd. – *Dorgina Fredericks, Bloubergrant*
- Kinders luister graag vir die onderwyser as hulle weet daardie onderwyser luister ook vir hulle. – *Natasha White, JG Meiring*
- ’n Mens weet dadelik of die onderwyser voorberei het en of hy of sy passie het vir byvoorbeeld die boek of die gedig. En dan wil ’n mens stilbly en luister! – *Felicity Molapo, Fisantekraal*
- As ’n mens die hele tyd lae punte kry, bv. vir Geskiedenis, moet die onderwyser jou help en verduidelik wat jy moet doen om te kan presteer. – *Lauren Booysen, Elswood*
- Onderwysers moenie lyk asof hulle die heelyd kwaad is nie. Wees soos juffrou Schoeman: ’n Mens wil vir haar luister, want sy is so entoesiasies! – *Mlamli Tyuntu, Bloubergrant*
- Die onderwys is die fondament van alle beroepe. Die onderwysers moet die leerders in gr. 9 reeds laat besef hulle moet fokus op hulle toekoms. – *Ashwin Arendse, Elsie’srivier*
- Die leerders moet weet wat is die onderwyser se verwagtinge en reëls, maar hou sebliefs ’n wortel voor hulle neus, byvoorbeeld: “As hierdie werk klaar is, kan julle gesels.” – *Chante Voigt, Tygerberg*

Aard van die leerders

- Ek wens alle leerders kan besef: Jy kom skool toe om te kom léér! – *Kaylen Sauls, Goodwood Kollege*
- Ek dink onderwysers moet aanvaar dat daar altyd stout leerders sal wees wat gaan probeer om al die aandag in te palm. – *Kerishnee Schaeffer, Goodwood Kollege*
- Onderwysers moet van die begin af weet: die meeste leerders het nie selfdissipline nie. – *Danielle Gardiner, Milnerton*
- By die huis moet jy leer hoe om ander te respekteer. Dis jou ouers se plig om jou te leer hoe jy grootmense moet aanspreek en teenoor hulle moet optree. – *Shafeeqah Alkaster, President*

- ’n Kind is ’n kind. As hy sien hy kan ’n kans vat, sal hy dit doen. En onderwysers gee die kinders te veel kanse om op te mors – *Carlo Veldsman, Florida*
- Daar’s ’n verskil tussen gr. 10–12-leerders en gr. 8 & 9-leerders. Van gr. 10 af is jy “amper volwasse”; jy besef die gevolge van jou daad. En jy is meer gefokus om klaar te maak met skool. Jy weet: As ek mooi oplet, kan ek goed doen en as ek goed doen, kan ek dalk ’n goeie werk kry. Maar gr. 8 & 9 ... Die onderwysers moet weet dat die meeste van hulle nog nie so kan redeneer nie. – *Marcus van Wyk, Tygerberg*
- Ek het al gesien sommige kinders wil die onderwyser “spite”, want hulle kom agter die onderwyser dink mos in elk geval sleg van hulle. – *Cassidy Schrauwen, Cape Town Studies*
- Ek werk vir myself; daarom vra ek in sekere klasse of ek liever voor kan sit sodat die ander kinders nie my aandag kan aftrek nie. – *Corne Viljoen, President*
- Elke kind het sy eie persoonlikheid. Probeer die kind verstaan. Hoekom tree hy of sy so op? – *Niccy Isaacs, Eben Dönges*
- Baie kinders is “engeltjies” by die huis, maar as hulle tussen hulle maats by die skool is, wil hulle “oorvat”. – *Kim Paulse, Florida*
- Ek gaan sê wat my ma en my tannie altyd sê: “Die mense in die tronke het begin as bedorwe kinders.” Dit wil sê: respek moet by die huis begin. – *Robin Lang, Florida*
- Dit begin alles by die huis: Sekere kinders se ouers respekteer nie die onderwysers nie, so hoekom sal die kinders dit doen? – *Meldaine Rudolph, Florida*
- Ongedissiplineerde kinders is beslis die ouers se skuld. – *Jaco Engelbrecht, DF Malan*
- Ek wonder of onderwysers besef dat jy as leerder “alleen” voel as jy in die hoërskool is. ’n Mens dink die heelyd aan die toekoms, aan jou toekoms en aan die toekoms van Suid-Afrika. Sal jy iets kan verander? – *Zena Hendricks, Edgemead*

Dissipline

- Ek wonder altyd of die jong onderwysers dan nie by die universiteit leer hoe om ’n groot klas leerders te hanteer nie. O ja, en ’n onderwyser moet tog seblief nie ’n klomp stories vertel nie. Ons stel regtig nie daarin belang nie. – *Michelle Ungerer, President*

- Sommige juffrouens is te saggeaard. Daar is altyd kinders wat misbruik maak daarvan. – *Caylin Jansen, Elswood*
- Daardie kyk! Dit werk sowaar. – *Alicia van Zyl, Durbanville*
- Hoekom kry sekere onderwysers dit reg om almal te dissiplineer? Ek dink hulle moet by hulle kollegas uitvind en raad kry. – *Rene Minnies, Florida*
- Onderwysers moet dadelik dink: Wat is die oorsaak van die swak gedrag? Is hulle in al die ander onderwysers se klasse ook so stout? – *Marlene Bester, Bosmansdam*
- Ek dink die onderwysers moet by hulle kollegas raad kry, Hoekom het mev. Steyn, ons Afrikaansonderwyser, nie probleme met dissipline nie? – *Shafeeqah Arenson, Goodwood Kollege*
- Swak dissipline is 50% die onderwysers se skuld. Hulle moet professioneel en eties optree. Hulle word mos betaal om die leerders te help om suksesvol te wees. – *Bertram Ross, Florida*
- Ek het al gesien: die stout kinders vat meer kans met die juffrouens as met die menere. – *Dewald van Rensburg, Table View*
- As die onderwysers voorbereid is (die kinders kom dit gou agter) het hulle gewoonlik nie probleme met dissipline nie. – *Greame Sheldon, Florida*
- Daar is onderwysers wat so streng is dat niemand in die klas vrae wil vra nie. – *Dayna van der Merwe, Table View*
- As 'n kind stil is in die klas moet hy nie stil wees uit vrees nie, maar omdat hy respek het. – *Melissa Booysen, Masibambane*
- Onderwysers met geesdrif, wat hul vak met passie onderrig, het gewoonlik nie probleme met dissipline nie. – *Kelly Rowland, Parow; ook Tygerberg, President en ander skole*
- Party onderwysers raas omtrent die hele periode! 'n Mens raak immuun; jy hoor dit later nie meer nie. – *Vuyani Vuyelwa, Goodwood Kollege*
- Skreeu help nie! Roep daardie leerder of leerders na die tyd in en praat dan met hulle. – *Esté Ellis, Tygerberg*
- Moet asseblief net nie skreeu nie! – *Nadine Adams, Edgemead*
- Sommige onderwysers haal die stres van hulle werk uit op die leerders wat voor hulle in die klas sit. – *Michelle Fransman, Goodwood Kollege*
- Ek dink nie enige straf kan iemand se persoonlikheid verander nie. – *Chanwin Lehman, Goodwood Kollege*
- Kinders sal net luister as die onderwyser vir hulle luister. – *Natasha White, JG Meiring*
- Wat is goeie straf? Waarvoor is ons almal bang? Om 'n toespraak te maak! So, laat die leerder wat oortree het, 'n toespraak hou om die ander leerders te motiveer om nié te doen wat hy of sy gedoen het nie. – *Silvia Mattee, Eben Dönges*
- Ons is kinders. Daar is altyd 'n rede waarom 'n leerder onbeskof is. Ek dink die onderwyser moet dit probeer uitvind. – *Sandrine Mpazaybo, The Settlers*
- Goeie dissipline begin nie net in die klas-kamer nie. Dit begin by die skool. Ek dink alle hoofde moet streng wees, dan help dit die onderwysers en so ook die leerders. – *Jay-dene Joseph, Bernadino Heights*
- My ma is self 'n onderwyser en ek wil 'n onderwyser word. Goeie maniere begin by die huis. Sommige kinders kan daar net doen wat hulle wil. *Caryn Assur, Elswood*

Susan du Plessis van Stellenberg (Afrikaans-onderwyser en voorheen adjunkhoof), antwoord dadelik op my vraag: “Daar is drie maniere om dissiplinêre probleme te vermy:

1. Jy moet passie hê vir jou vak.
2. Jy moet elke dag voorbereid klas toe gaan
3. En jy moet deernis hê vir elke swak of stout leerder in jou klas.

Stres

Ons weet dat daar in die tyd wat 'n onderwyser in die klaskamer deurbring weinig indien enige geleentheid is om te ontspan, nie eens vir 'n sekonde nie. Die hele skooldag bestaan uit 'n lang, byna volgehoue tydperk van senuspanning. (Alan Mendler: When the Teaching Gets Tough: Smart ways to reclaim your game, pp. 17–18)

Die volgende probleme word beskou as die hooforsake van stres en uitbranding van onderwysers:

Merk, op 'n skaal van 1 tot 5, hoe jy oor elkeen van die volgende voel:

1. Ongehoorsame of ongemotiveerde leerders in die klas.

Dis nie 'n probleem nie 1 2 3 4 5 Bron van erge stres

2. Geen waardering van my kollegas, skoolhoof en ouers nie

Dis nie 'n probleem nie 1 2 3 4 5 Bron van erge stres

3. Te min bronne **OF** Te groot klasse **OF** Te veel nasienwerk

Dis nie 'n probleem nie 1 2 3 4 5 Bron van erge stres

4. Te min tyd vir myself

Dis nie 'n probleem nie 1 2 3 4 5 Bron van erge stres.

Oppas vir uitbranding

Alle mense ervaar 'n sekere hoeveelheid stres, maar ons weet almal waarom onderwysers baie meer as ander mense oor hul werk en hul omstandighede kla. Die volgende simptome is waarskuwingstekens van moontlike uitbranding: (Khalsa:156; Wright: 3)

- Raak gou geïrriteerd
- Siekte
- Spring gou op jou perdjie; jy is altyd op die verdediging
- Raak baie gou ongeduldig
- Alkohol- en/of dwelmmisbruik
- Ooreet
- 'n Gebrek aan eetlus
- Probleme met slaap
- Teruggetrokkenheid; wil nie sosialiseer nie
- Angs
- Seksuele disfunksie
- Gereeld afwesig
- 'n Negatiewe houding teenoor die skool
- 'n Lae selfbeeld
- Voel gedurig moeg
- Voel byna altyd gespanne

As enige van hierdie simptome voortdurend deel van jou lewe is, dink daaraan dat enige onderwyser (ook jy) aan uitbranding kan ly.

Dit begin gewoonlik ongemerk: jy voel jy kan nie meer alles hanteer nie. Of jy is in 'n skool waar jy nie genoeg ondersteuning van jou hoof of jou kollegas kry nie.

As onderwyser is jy sekerlik baie goed met evaluering, want jy doen dit letterlik elke dag, elke periode. Maar wanneer laas het jy jouself geëvalueer? (Khalsa: 156)

WENK As jy saam met vriende of familie uitgaan, vergeet van die take wat nog nie nagesien is nie. En moenie die hele aand die ander mense verveel met onderwys- of skoolstories nie. (Brandvik & McKnight: 262)

Hoe goed bestuur jy jou eie stres?

Selfevaluering

Lees elke verklaring hieronder en besluit of dit op jou as onderwyser van toepassing is deur JA of NEE af te merk.

	JA	NEE
1. Ek voel ek het genoeg energie om my werk as onderwyser te doen.		
2. Ek het effektiewe dissiplinêre maatreëls om my leerders te onderrig én om hulle selfbeeld uit te bou.		
3. Ek sien daarna uit om al my leerders te sien en ek geniet dit om vir hulle klas te gee.		
4. Ek gebruik doeltreffende tydsbestuurstrategieë; daarom kan ek al my verantwoordelikhede nakom (nasien van toetse en skryfwerk; verslae, buitemuurse bedrywighede, foonoproepe, voorbereiding, ens.)		
5. Ek kom goed reg met al my kollegas.		
6. Ek kan met my kollegas en met die hoof praat oor my probleme en behoeftes.		
7. Ek kry vriendelike en sinvolle ondersteuning van my kollegas en van die skool se bestuurspan.		
8. Ek het stokperdjies of belangstellings waarvoor ek tyd maak na werk.		
9. My leerders is gemotiveerd en neem graag deel aan die leerproses.		
10. My klasse is interessant en boeiend.		
Uit: SiriNam S.Khalsa. 2007 <i>Teaching Discipline & Self-Respect</i> p. 160.		

As jy JA kon antwoord op die meeste stellings hierbo, beteken dit jy bestuur jou stres goed. As jy NEE geantwoord het op die meeste stellings, moet jy gaan sit en nadink hoe jy sommige van die kwessies gaan hanteer voor hulle te oorweldigend is. Praat met 'n ervare onderwyser en vra raad. Besluit ook watter stressors kan jy nie beheer nie en moet jy eenvoudig aanvaar.

Niemand is die hele tyd 'n positiewe denker nie, maar dalk help die volgende wenke jou om positiewer te dink en meer optimisties te wees.

15 Stappe op die pad na 'n positiewe ingesteldheid

1. Kyk met empatie na jou kollegas én jou leerders en wees stadig met kritiek.
2. Dink aan alles waarvoor jy dankbaar kan wees.
3. Laat jou kollegas en jou leerders weet hoe baie jy hulle waardeer.
4. Soek elke dag 'n manier om 'n kollega en 'n leerder belangrik te laat voel.
5. Sê iets positiefs vir 'n leerder wat hom of haar swak gedra.
6. Moenie enigiets negatiefs oorvertel van jouself of van ander mense nie en veral nie van jou kollegas nie.
7. Moenie luister na negatiewe praatjies en skinderstories oor ander kollegas nie en moet dit beslis nie oorvertel nie.
8. Dra die soort klere wat jou goed, netjies en professioneel laat lyk.
9. Sit in die pouses by kollegas wat positief ingestel is oor die onderwys en die skool Vermy die klakouse op die personeel.
10. Fokus, indien moontlik, daarop om oplossings te vind vir enige probleme wat opduik.
11. As jy bydra tot die skool of die skoolhoof se sukses, sal jy nie tyd kry om saam met ander te werk om die skool of die skool-hoof te laat misluk nie.
12. Benoem elke maand 'n leerder in elke graad as **Leerder van die Maand**.
13. Skryf na elke skooldag neer wat daardie dag gewerk het en probeer daarop voortbou.
14. Stel vir jouself doelwitte wat jy as onderwyser en as persoon wil bereik.
15. Maak tyd om 'n kollega te help, te laat lag of te troos. Julle is saam in 'n span. (Paterson: 119)

Effektiewe onderrig kan gedragsprobleme voorkom

	My gra- dering op die oomblik	Onderrigvaardigheid	My eie grade- ring na twee weke	My eie grade- ring na vier weke
1		Ek groet die leerders as hulle by my klaskamer instap.		
2		Ek sorg vir 'n aktiwiteit waarmee hulle dadelik moet begin sodra hulle gaan sit.		
3		Die hoofdeel van my les is beplan en goed gestruktureer.		
4		Ek stel belang in die werk en demonstreer my geesdrif en passie.		
5		Ek maak seker die leerders moet op verskillende maniere reageer om so hul aandag te behou.		
6		Ek weet die leerders verskil t.o.v. die manier waarop hulle inligting inneem en onthou.		
7		Ek maak seker my lesse is uitdagend, maar ook genotvol/pret.		
8		Ek maak seker dat ek al die leerders by die les betrek.		
9		Ek sorg vir differensiasie in my lesse.		
10		Ek prys my leerders en probeer fokus op wat hulle goed doen.		
11		Ek noem my leerders op hul name.		
12		Ek maak seker my aanbiedings verloop vinnig en vlot.		
13		Ek het die nodige bronne/boeke/naslaanbronne byderhand wat ek en/of my leerders kan gebruik.		
14		Ek laat hulle altyd verstaan dat ek van almal verwag om goed te presteer. / Hulle weet ek het hoë verwagtinge van almal.		
15		Ek is aanpasbaar; kan my plan/ lesplan verander / aanpas in die beste belang van my leerders.		
16		Ek wys my leerders die hele tyd dat ek elkeen van hulle respekteer.		
17		Ek sluit my les af met 'n goedgestruktureerde samevatting/terugvoering om seker te maak hulle het verstaan/geluister.		

Beoordeel jouself op 'n skaal van 1 tot 3.

- 1 = Ek moet hierdie vaardigheid/skill verder ontwikkel of aanpas.
- 2 = Ek is oor die algemeen effektief.
- 3 = Ek is gelukkig/tevrede met hierdie vaardigheid.

Bron: Tony Swainston: *Behaviour Management: Ideas in Action*, p. 43

Bronne

- Beadle, Phil. 2010. *How to Teach*. Bancyfelin: Crown House.
- Beers, Kylene & Samuels, Barbara G. (ed.). 1998. *Into Focus: Understanding and Creating Middle School Readers*. Norwood: Christopher-Gordon Publishers.
- Bentley-Davies, Caroline. 2010. *How to be an Amazing Teacher*. Bancyfelin: Crown House.
- Bluestein, Jane. 2010. *Becoming a Win-Win-Teacher: Survival Strategies for the Beginning Educator*. Thousand Oaks: Corwin.
- Brandvik, Mary Lou, McKnight, Katherine S. 2011. *The English Teacher's Survival Guide: Ready-to-Use Techniques & Materials for Grades 7–12*. San Francisco: Jossey-Bass.
- Breaux, Elizabeth. 2009. *How the Best Teachers Avoid the Most Common Teaching Mistakes*. Larchmont, New York: Eye on Education.
- Brough, Judith A.; Bergmann, Sherrel; Holt, Larry C. 2006. *Teach Me – I Dare You!* Larchmont: Eye on Education.
- Campbell, Doug. 2012. *Discipline without Anger: A New Style of Classroom Management*. Plymouth: Rowan & Littlefield.
- Canter, Lee. 2010. *Lee Canter's Assertive Discipline: Positive Behaviour Management for Today's Classroom*. Bloomington: Solution Tree.
- Charles, C.M. 2011. *Building Classroom Discipline*. Tenth edition. Boston: Pearson.
- Clandfield, Lindsay & Prodrumou, Luke. 2007. *Dealing with Difficulties: Solutions, Strategies and Suggestions for Successful Teaching*. Peaslake, Surrey: Delta Publishing.
- Cowley, Sue. 2009. *How to Survive your First Year in Teaching*. Second edition. London: Continuum.
- Cowley, Sue. 2011. *Getting the Buggers to Behave*. Fourth edition. London: Bloomsbury.
- Crawford, Glenda B. 2004. *Managing the Adolescent Classroom*. Thousand Oaks: Corwin Press.
- Cunningham, Gini. 2009. *The New Teacher's Companion: Practical Wisdom for Succeeding in the Classroom*. Alexandria: ASCD.
- Curwin, Richard L. 2010. *Meeting Students Where They Live: Motivation in Urban Schools*. Alexandria: ASCD.
- Dunn, David. 2011. *How to be an Outstanding Primary School Teacher*. London: Bloomsbury.
- Gilbert, Ian. 2010. *Why do I need a Teacher when I've got Google?: The Essential Guide to Big Issues for Every Twenty-First Century Teacher*. London: Routledge.
- Grey, Duncan. 2006. *Getting the Buggers to Learn*. London: Continuum.
- Harris, Bryan. 2011. *Battling Boredom: 99 Strategies to Support Student engagement*. Larchmont: Eye on Education.
- Hess, Natalie. 2001. *Teaching Large Multilevel Classes*. Cambridge: Cambridge University Press.
- Jansen, Jonathan. 2014. *How to Fix South African Schools: Lessons from schools that work*. Johannesburg: Bookstorm.
- Johnson, LouAnne. 2011. *Teaching outside the Box: How to Grab your Students by their Brains*. Second edition. San Francisco: Josey-Bass.
- Jones, Vern. 2011. *Practical Classroom Management*. Boston: Pearson.
- Kelly, Melissa. [About.com Guide](#)
- Khalsa, SiriNam S. 2007. *Teaching Discipline & Self-Respect: Effective Strategies, Anecdotes, and Lessons for Successful Classroom Management*. Thousand Oaks: Corwin Press.
- Kronowitz, Ellen K. 2012. *The Teacher's Guide to Success*. Boston: Pearson.
- Leaman, Louisa. 2008. *The Perfect Teacher: How to Make the Very Best of your Teaching Skills*. London: Continuum.
- Lemov, Doug. 2010. *Teach like a Champion: 49 Techniques that put Students on the Path to College*. San Francisco: Josey-Bass.
- Maiers, Angela. 2012. *Classroom Habitudes: Teaching Habits and Attitudes for 21st Century Learning*. Bloomington: Solution Tree Press.
- Marzano, Robert J. 2007. *The Art and Science of Teaching: A Comprehensive Framework for Effective Instruction*. Alexandria: ASCD.
- McGuey, Gary & Moore, Lonnie. 2007. *The Inspirational Teacher*. New York: Routledge Eye on Education.
- Mendler, Allen N. 2012. *When the Teaching Gets Tough: Smart Ways to Reclaim Your Game*. Alexandria: ASCD.

- Muijs, Daniel & Reynolds, David. 2011. *Effective Teaching: Evidence and Practice*. Los Angeles: Sage.
- Nash, Ron. 2013. *Shake-Up Call: The Need to Transform K-12 Classroom Methodology*. Lanham: Rowman & Littlefield Publishers.
- Nourie, Barbara Livingston. January 1995. "Ten More Truths about Teaching." *The Clearing House*, pp. 177–180.
- Paterson, Kathy. 2010. *Teaching in Troubled Times*. Markham, Ontario: Pembroke Publishers.
- Rogers, Bill. 2011. *Classroom Behaviour: A Practical Guide to Effective Teaching Behaviour Management and Colleague Support*. Third edition. London: Sage.
- Seganti, Craig. 2010. *Classroom Discipline 101: How to Get Control of Any Classroom*. Ebook.
- Smith, Alastair. 1996. *Accelerated Learning in the Classroom*. Stafford: Network Educational Press.
- Smith, Jim. 2011. *The Lazy Teacher's Handbook: How Your Students Learn More when You Teach Less*. Bancyfelin: Crown House.
- Sotto, Eric. 2007. *When Teaching becomes Learning: A Theory and Practice of Teaching*. Second edition. London: Continuum.
- Stone Randi. 2002. *Best Practices for High School Classrooms: What Award-Winning Secondary Teachers do*. Thousand Oaks: Corwin Press.
- Swainton, Tony. 2007. *Behaviour Management*. London: Network Continuum.
- Thody, Angela, Gray, Barbara & Bowden, Derek. 2004. *The Teacher's Survival Guide*. Second edition. London: Continuum.
- Van der Walt, S.C., Evans, R. & Kilfoil, W. 2010. *Learn2Teach: English Language Teaching in a Multilingual Context*. Pretoria: Van Schaik.
- Van Heerden, Murlize. Mei 2010. "Laat hulle belangrik voel." *Klasgids*, pp. 29–31.
- Whitaker, Todd & Breaux, Annette & 2012. *Making Good Teaching Great: Everyday Strategies for Teaching with Impact*. Larchmont, New York: Eye on Education.
- Wootan, Frederick C. & Mulligan, Catherine H. 2007. *Not in my Classroom: A Teacher's Guide to Effective Classroom Management*. Avon: Adams Media.
- Wright, Andrew. 1992. *How to Improve Your Mind*. Cambridge: Cambridge University Press.

Terugvoering van Afrikaansonderwysers en graad 12-leerders van die Onderwysdistrik Metro-Noord, Wes-Kaap Onderwysdepartement, Junie tot September 2015.

*[Byna al die gedrukte bronne hierbo kon gebruik word te danke aan die uitgebreide versameling van **Edulis**, die Onderwysbiblioteek van die WKOD in Bellville.]*