

De tas van...

Over creativiteit en kleuters

Een tas.
Geen kopje.
Een tas om iets in te steken.
Van wie is die tas?
Van de juf?
Van het derde kind op het bankje?
Van Jules of Tom of Beertje Brom?
Beslis dat zelf maar.

Wat zit er eigenlijk in?
Wie zit er in?

Kaartjes.
Gewone kaartjes, niks speciaals.
Op het eerste staat:
'De tas van.....'
En
'Over creativiteit en kleuters'.

Over creativiteit?

Daar weet ik niet zoveel van...

Maar kleuters?

Daar weet ik des te meer van!

O.K.
Half gewonnen, is al goed begonnen!
't is waar.

Algemeen
p.1

De tas van...

De tas van...

Beste Kleuterleidster,

'De tas van...' werd gemaakt om de creativiteit in de kleuterklas te bevorderen. Zijn kleuters dan niet creatief? Natuurlijk wel! Misschien zijn het net de kleuters die nog het meest creatief zijn van allemaal. Maar we weten ook dat die creativiteit op school afneemt naarmate kinderen ouder worden. Om één of andere duistere reden leren we kinderen dus af om creatief te zijn. Dat is zonde.

Creatief zijn wil zeggen dat je de dingen zelf mag bedenken en verzinnen. Hoe dikwijls gebeurt dat in de klas? Mogen de kinderen bij een dansles zelf bewegingen voorstellen of komen die van de leerkracht? En hoe zit het dan voor liedjes? Leren we liedjes of maken we liedjes? Leren we kleuters hoe ze in een beeldende les zelf vormen kunnen maken? Of kopiëren we basisvormen en mogen zij er daarna iets mee doen? Hoe verschillend zijn de eindresultaten na een beeldende les? Zien we bij alle kinderen hetzelfde eindresultaat of niet? Als we met de kleuters een boekje lezen, waar zijn we dan het meest om bekommerd? Dat ze begrijpen wat er staat of dat ze op basis van het verhaal er op los gaan fantaseren?

De grootste vijand van creativiteit is het juiste antwoord. In de klas is er vaak één juist antwoord. Creativiteit heeft altijd met meer te maken. Veel antwoorden geven veel kleuters kansen. Het juiste antwoord geeft vooral de kleuters kansen die zich het beste aanpassen. En ook dat is zonde. In De tas van... vind je allemaal manieren om daar iets aan te doen. Misschien gebruik je er al veel van. Zoveel te beter! Op de volgende pagina's leggen we uit hoe De tas van... in elkaar zit.

Zorg voor een grote tafel, want om overzicht te houden moet je soms naar veel tegelijk kunnen kijken.

Algemeen
p.2

De tas van...

Hoe werkt ...

De oranje bladzijden zijn er zomaar...
Het zijn de sta-even-stil-bladzijden.
Je kan zonder.

De blauwe bladzijden geven je inzicht.
Ze verduidelijken.
Het zijn de weet-bladzijden.

De gele bladzijden zeggen iets over de werkwijze.
Ze zetten je aan de slag.
We noemen ze de hoe-bladzijden.

Algemeen
p.3

De tas van...

Hoe werkt ...

- De tas van... bestaat uit deeltjes:
- DEELTJE 1 gaat over het krijgen van ideeën.
 - DEELTJE 2 over het verwoorden van ervaringen.
 - DEELTJE 3 zegt meer over de organisatie van de klas.
 - DEELTJE 4 vertelt wat we met de omgeving kunnen.
 - DEELTJE 5 gaat over creatief projectwerk.
 - DEELTJE 6 wil creativiteit observeerbaar maken.

Bij elk deeltje staan er enkele kinderprentenboeken vermeld.
Ze helpen om de deeltjes in de klas aan te brengen,
om er samen over te filosoferen of om verbanden
te zoeken over te filosoferen of om verbanden
Maar ongetwijfeld zie je zelf ook wel verbanden
met kinderprentenboeken die je al kent.

De tas van... is een hele boterham. Neem eerst alles rustig door. Laat je
niet overdonderen. Deeltje 6 beschrijft hoe je 'De tas van...' kan integreren
in de klas en ... tegen welk tempo.

Algemeen
p.4

De tas van...

de kaarten in de tas

- Elk deeltje heeft een reeks doekaarten. Daarmee kan je concreet aan de slag in de klas.
- De voorkant is geel, want die vertelt hoe je deze doekaart bij kleuters aanbrengt. De achterkant is blauw, want daar staat meer uitleg over de opdracht en soms uitbreidingsmogelijkheden.
- De doekaarten zijn zo vormgegeven, dat je ze kan uitknippen en dubbel vouwen. Zo komt de gele voorkant tegen de blauwe achterkant te zitten. Nog even plastificeren en je hebt een haast onverslijtbare kaart. De tas zelf vind je in bijlage. Je knipt de tas eerst uit, daarna teken je de contouren over op wat steviger karton. Je knipt ook de kartonnen versie uit en plakt beide op elkaar. Vouwen, kleven volgens de aanwijzingen, van klittenband voorzien en je hebt een tas waar alle doekaarten en infokaarten netjes inpassen.
- En de tas is van? Dat beslis je zelf. Je kenpop? Van jou? Van een andere figuur uit de klas? We hebben voor een tas als idee gekozen, omdat je deze kaarten over creativiteit gemakkelijk aan bestaande figuren uit de klas kan koppelen. Zo wordt 'De tas van...' niet iets nieuws, maar een uitbreiding van het bestaande.

Algemeen
p.5 De tas van...

Jij en ik

- Die doekaarten van deeltje 1, 2 en 3 zijn geformuleerd in termen van 'jij' en 'ik', waarbij 'jij' de kleuter is en 'ik' de kleuterleid(st)er. Maar je kan elke opdracht ook omdraaien. Dit lijkt in het begin misschien een beetje vreemd, maar kleuters leren heel veel van 'het goede voorbeeld' en dat is dikwijls de juf.
- Bovendien zorgt dit voor gelijkwaardigheid in de klas. Kleuters vinden het trouwens heel leuk als zij een keertje de opdrachten mogen geven! Zo leren ze ook dat de juf niet onfeilbaar is. Een goede les voor het latere leven.
- Maar... het wordt nog boeiender als de ene kleuter 'jij' is en de andere kleuter(s) 'ik'. Dan leren kleuters de doekaarten met elkaar doen. Je kan dit echter pas vragen als de kleuters de opdrachten goed onder de knie hebben en dit eerst vanuit het standpunt, waarbij 'jij' de kleuter is en daarna vanuit het omgekeerde standpunt. Als kleuters die twee standpunten van een opdracht 'zien' door het te doen, kunnen ze daarna veel gemakkelijker die opdracht zelfstandig per twee doen.

Dus, oefenen maar.

Algemeen
p.6 De tas van...

ideeën,
ideeën,
ideeën

deel 1
p.1

De tas van...

Juf? Juf? Ik weet het!
Ik steek mijn vinger op!
Juf ik weet het zeker!
Ik hoor mijn naam en hop...

Juf? Kan je wachten?
't Is eventjes verdwenen,
Wacht toch! Het is uit mijn hoofd.
Het zit vast in mijn benen.

Juf! Juf! Ik vind het niet.
Ik zie je blik al dwalen.
Je kijkt niet meer! Je hoofd
zit al bij andere verhalen.

deel 1
p.2

De tas van...

ideeën, ideeën, ideeën

Creatief zijn is dingen verzinnen. Die dingen komen niet uit het niets. Er is altijd een context, iets waaruit die creativiteit ontstaat. Ideeën vallen niet zomaar uit de lucht. Creatief zijn wil zeggen dat je voor jezelf iets nieuws bedenkt. Iets wat je daarvoor nog niet ontdekt had. Kleuters doen dit voortdurend. Maar hoe gaat dat in zijn werk?

We gaan een moeilijk woord gebruiken: bisociatie. Dat wil zeggen dat je twee dingen samen neemt, die je daarvoor nog niet hebt samen genomen. Het is hetzelfde als wat hierboven staat, want zo ontdek je iets nieuws.

Een voorbeeld: Een kleuter van drie eet thuis uit een bordje. Een wit porseleinen bordje. Die kleuter gaat ook elke dag naar het toilet. Een wit porseleinen toilet. Zoals alle kleuters wil ze na 'de grote wc' even kijken wat ze geproduceerd heeft. Diezelfde kleuter gaat op vakantie naar Nederland. Ze ziet het model van de Nederlandse wc. Zo een toilet met een plat stuk en waar het gat met het water vooraan zit in plaats van achteraan. Ze zegt: "Ik wil thuis ook zo 'n toilet met een bordje."

Dat is nu een **bisociatie**, want ze neemt een bordje (iets waar je iets op legt en dus goed kan bekijken) samen met een toilet. Zo 'n bisociatie ontstaat altijd via een gemeenschappelijk kenmerk. Hier is dat het witte porselein, in het toilet en in het bordje.

Neem de figuur op de volgende bladzijde er bij.

Betekenisveld 1 is: naar het toilet gaan,
betekenisveld 2: dingen waar je uit eet.

Betekenis 1 is: het toilet,
betekenis 2: het bordje en het gemeenschappelijk kenmerk: het witte porselein.

Bisociaties ontstaan als kleuters veel kansen krijgen om veel ideeën te lanceren. Want veel ideeën geven veel verschillende mogelijkheden om bisociaties te laten ontstaan. Het bevordert dus hun creativiteit. Als kleuterleidster moet je daarvoor de mogelijkheden scheppen. En, zoals al eerder gezegd: de grootste vijand van creativiteit is het enige, juiste antwoord. In de doekaarten vind je concrete tips om van dat enige, juiste antwoord af te raken.

deel 1
p.3

De tas van...

deel 1
p.4

De tas van...

Doekaart 1
deel 1 Ideeën, ideeën, ideeën

*Ik zeg een woord. Jij zegt een woord.
Zo maken we een spin van woorden.*

Doekaart 2
deel 1 Ideeën, ideeën, ideeën

Ik zeg een woord jij zegt een woord. Zo maken we een ketting van woorden. Het woord komt uit een thema waar we rond werken.

Bijvoorbeeld:

konijn – hok – wortel – schoen – speelgoed – voetbal – keeper – gras – kietelen - ...

*Dit is een spin- of veldassociatie.
Je vertrekt elke keer van hetzelfde woord.
Spin- of veldassociaties zijn ideaal om een thema te verkennen.
Ze leveren niet zoveel bisociaties op, omdat je meestal in hetzelfde betekenisveld blijft.
Ze openen wel veel mogelijkheden om daarna te bisocïëren omdat we een betekenisveld grondig 'activeren';*

*Dit heet een kettingsassociatie.
In tegenstelling tot de spin- of veldassociatie is het vorige woord datgene waar we op associëren.
In die ketting zal je steeds bisociatieve stappen tegenkomen.
Dat wil zeggen dat de kleuters een sprongetjes maken van het ene betekenisveld naar een ander.
Als je even zoekt, vind je altijd een gemeenschappelijk kenmerk tussen die twee betekenisvelden.
(In het voorbeeld wordt er een sprong gemaakt van het betekenisveld van konijn naar speelgoed via het gemeenschappelijk kenmerk 'wortel' (in de schoen).
Voor de jongste kleuters speelt de leerkracht best altijd tussenpersoon.
Dat wil zeggen dat zij na elke kleuter opnieuw aan de beurt komt.
Zo kunnen die jongste kleuters veel beter volgen.*

*Ik geef een mogelijkheid.
Jij bedenkt nog vijf andere mogelijkheden.
Of meer.
Dit doen we elke dag drie keer.*

Een voorbeeld: Schildpad wil naar huis.
Hij mag op de rug van Krokodil zitten.
Hoe zou Schildpad nog thuis geraken?

5 x 3
(of meer...)

*Ik geef twee ideeën.
Jij probeert ze te combineren tot verschillende nieuwe ideeën.*

Een voorbeeld: Dieter de das moet over een muur geraken. Hij heeft alleen maar een paraplu. (Idee 1: over de muur geraken, idee 2: een paraplu.)

Voor de jongste kleuters draaien we de opdracht om: drie andere mogelijkheden en dat doen we vijf keer per dag.

Deze opdracht dient om je gewoontes echt te veranderen. Als kleuters gewoon zijn om het juiste antwoord te geven, moeten ze even wennen aan die andere manier van antwoorden. Het voorbeeld op de voorkant vertrekt van een verhaal. Dat hoeft niet, het kan net zo goed om een beeldende les gaan, een conflict in de klas of manieren om op te ruimen. Je moet er als juf voor zorgen dat je pas laat weten wat goede en minder goede antwoorden zijn, als de antwoorden alle vijf gegeven zijn. Anders worden kleuters afhankelijk van je reactie. Uitsstel van oordeel heet dat.

Twee ideeën gedwongen samen nemen, leidt bijna altijd tot een bisociatie. We noemen dit een provocatie. Provocaties leveren veel creativiteit op, maar ze zijn ook gevaarlijk. Soms blokkeren de kleuters en dan vinden ze niets. Dat is erg demotiverend. Je merkt het echter snel als een provocatie te moeilijk is.

Doekaart 5
deel 1 Ideeën, ideeën, ideeën

Spaghetti:

Ik start met een woord. Ik kies voor een ketting- of spinassociatie. Jij vult verder aan. Ik kan op elk moment wisselen tussen een ketting- of een spinassociatie. Zo krijgen we een spaghetti van woorden. Je kan de ketting- en spinassociaties, en provocaties door elkaar gebruiken. Zo krijgen we oneindig veel mogelijkheden,

bijvoorbeeld:

Doekaart 6
deel 1 Ideeën, ideeën, ideeën

Dit is iets voor de oudere kleuters.

Kijken met je ogen dicht:

Jij sluit je ogen. Ik vertel iets.

Jij vertelt verder als ik op je schouder tik.

Jij vertelt dan wat je in je hoofd ziet.

Als we goed luisteren fantaseren we samen.

Spaghetti klinkt goed voor kleuters. Eigenlijk heet dit een gekruiste veldassociatie. Je speelt met ketting- en spinassociaties, maar je krijgt daardoor automatisch provocaties. Je kan hiermee erg ver gaan en toch heb je het vrij goed in de hand, want jij bepaalt wat de volgende stap is. Deze doekaart kan je maar gebruiken als jouw kleuters de vorige goed onder de knie hebben. Het is ook leuk om de kleuters door toeval de volgende stap te laten bepalen.

Dit heet beelddenken. Je probeert hiermee het maken van beelden in je hoofd te bevorderen. Voor de kleinste kleuters is dit heel moeilijk. Door het sluiten van de ogen wordt de situatie voor hen te abstract. Ze kunnen dit dus wel maar alleen met de ogen open. De jongste kleuters kunnen wel nog niet samen fantaseren.

Iemand heeft een nieuw idee.
 Jij diept het verder uit.
 Ik maak dat uitdiepen meer concreet door het visueler te maken.

Visualiseren kan op verschillende manieren:

- door te tekenen.
- door het na te spelen.
- door het te concretiseren met voorwerpen.

Ik vertel iets vanuit een bepaald standpunt.
 Jij vertelt er over of speelt hetzelfde vanuit een ander standpunt.

Een voorbeeld: Het is speeltijd. Jan en Tom lopen samen naar de bal. Jan neemt de bal voor de neus van Tom weg.
 Vertel of speel het verhaal nog eens, maar jij bent Tom.

Visualisatie-oefeningen zorgen ervoor dat een idee voor de kleuters veel concreter wordt. Daardoor kunnen meer kleuters terug meedenken of meedoen. Als jij als juf visualiseert, dan zijn de visualisaties duidelijker. De inbreng van de kleuters wordt dan vooral gericht naar het ontwikkelen van ideeën. Dat stellen we hier voor. Als de kleuters visualiseren, dan kunnen ze dikwijls niet op elkaars visualisaties verder bouwen, omdat ze te onduidelijk zijn. Ze zijn dan wel creatief in het visualiseren zelf.

We noemen dit perspectiefwisselingen. Hierdoor creëer je meer 'ingangen' om te bisocieren. Dat helpt. Je kan deze opdracht ook ruimtelijk opvatten. Je zet een ingewikkeld voorwerp in het midden van de kring en je vraagt aan de kleuters om de andere kant te beschrijven. Het wisselen van perspectief is ook de basis van sociale vaardigheden. Als je in het standpunt van de andere kan inkomen, zal je hem beter begrijpen.

Doekaart 9
deel 1 Ideeën, ideeën, ideeën

Ik heb een probleem. Jij verzamelt zoveel mogelijk ideeën voor dat probleem op een zo kort mogelijke tijd. Dertig ideeën op drie minuten bijvoorbeeld.

Enkele regels:

Je moet je vinger niet opsteken.

Je blijft je idee net zolang zeggen tot ik je idee gehoord heb.

Ik zeg dan je naam en schrijf je idee op.

Jij bedenkt al een nieuw idee.

Je mag ideeën pikken van elkaar.

We oefenen eerst met een ander idee.

Een voorbeeld: we verzamelen ideeën over hoe we Sinterklaas gaan ontvangen. We oefenen met wat je allemaal kan doen met een emmer.

Doekaart 10
deel 1 Ideeën, ideeën, ideeën

Jij vertelt of doet iets. Ik breng hier een toevoeging in. Jij integreert dat toevoeging in wat je aan het vertellen of doen was. Daarna praten we erover.

Een voorbeeld: Serge heeft een springspeltje bedacht: je kruipt ergens op en springt er dan vanaf. De juf zorgt voor een toevoeging: een pluim. Serge probeert nu: de pluim te vangen terwijl hij springt, of weg te blazen, trager te vallen dan de pluim,... Daarna komt Serge vertellen.

Dit heet een brainstorm. Een brainstorm levert veel ideeën op, maar ook veel onbruikbare. Dat is niet erg, want je hebt er toch heel veel. Om goed te brainstormen heb je een beetje chaos nodig. Anders werkt het niet. Je moet met je kleuters dus goede afspraken maken: alleen tijdens een brainstorm mag dit. Eerst oefenen met een ander idee, zorgt ervoor dat de kleuters veel losser zijn als ze het voor echt moeten doen.

Het integreren van toeval is altijd een vorm van provocatie. Zorg ervoor dat je als juf al een aantal mogelijkheden ziet. Maar help niet! Laat ze het echt zelf ontdekken. Het komen vertellen daarna, eventueel op de ideeënstoel, (zie deeltje 2, doekaart 10) zorgt ervoor dat die kleuter zich gewaardeerd voelt in zijn vondsten en leert hem zijn ideeën te verwoorden.

kinderboeken

De mirakelse machines van professor Mol: een fantastisch pop-up-boek over hoe de dingen echt werken! John O'Leary, 2004. Doekaart 3: andere mogelijkheden bedenken.

Papa 's nieuwe auto. Hilde Schuurmans, 1999.
Doekaart 6 en 7: beelddenken en visualiseren.

Ouwe trouwe rammelkast. Phyllis Root/Bette Westera, 2000.
Doekaart 4: provocatie.

Klein groen koffertje. Ted van Lieshout & Daan Remmerts de Vries, 2001.
Doekaart 2 en 5: kettingassociatie en gekruist veld associatie.

Het schoolreisje. Tjibbe Veldkamp & Philip Hopman, 2000.
Doekaart 4: provocatie.

Waterkind. Greet Bosschaert, 2001.
Doekaart 1: spinassociatie.

M'n droombed: een boek vol verrassingen. Lauren Child/Rindert Kromhout, 2001.
Doekaart 9: brainstorm.

Wat doet een heks? Bette Westera & Mark Janssen, 2000.
Doekaart 10: toevalselement.

Zeven zachte knuffelberen. Bette Westera & Sylvia Weve, 2000.
Doekaart 8: perspectiefwisseling.

(G)een heel gewone schooldag. Colin McNaughton & Satoshi Kitamura/Ineke Ris, 2004.
Doekaart 6: beelddenken.

Mildred Muis is bezig. Marie-Sophie Mejan, 2004.
Doekaart 10: toevalselement.

Het hart van Tom. Carl Norac & Carll Cneut/Bart Moeyaert, 2004.
Doekaart 2: kettingassociatie.

Waarom nou? Tony Ross, 2004.
Doekaart 8: perspectiefwisseling.

Nieuwe laarzen. Guido van Genechten, 2006.
Doekaart 1: spinassociatie.

Fladdertje op zijn kop. Antje Damm/Tjibbe Veldkamp, 2006.
Doekaart 8: perspectiefwisseling.

deel 1
p.5

De tas van...

De juf zegt: "Ik gebruik die dingen al wel.
Het is allemaal niet zo nieuw voor mij".
Ontmoedigende woorden.
Schouders gaan er van naar beneden.
Het zijn de remmen van de verandering.

"Wat is voor mij het belangrijkste: het juiste antwoord horen
of veel kleuters veel antwoorden laten geven?"
De juf zwijgt, maar praat nadien weer.
Ze vertelt over werkdruk, wat er de laatste tijd allemaal moet.

"Ben ik de juf van het juiste antwoord of de juf van de vele antwoorden?"
De juf zucht. Ze zucht nog eens.
Dan kijkt ze op. Ze ziet er een beetje bang uit.
"Het juiste antwoord is maar één antwoord", zegt ze. "Het andere is zoveel".
"Het gaat over een houding, als je die hebt, is het niet meer veel."
"Het gaat dus over mij, en zo ook over het onderwijs", zegt ze.

deel 1
p.6

De tas van...

**Verwoorden,
kritische zin,
reflectie**

deel 2
p.1

De tas van...

Mooi!

Heel mooi!

Goed gewerkt!

Prima!

Heel flink!

Jij kan dat toch goed!

Zo mooi! Heb jij dat gemaakt?
(Met de nadruk op jij...)

Knap hoor!

Fantastisch!

Dat had ik nooit van jou gedacht, dat jij dat al kon!

Kijk eens hoe flink ... is!

Bravo!

**We zijn keien in het goed vinden.
Zo goed als wij dat vinden, dat vindt niemand.**

deel 2
p.2

De tas van...

Het verhaal van twee baasjes en drie hondjes

Hij zag ze op de markt. Ze waren klein, schattig, zwart en bruin. Ze waren met twee. Hij kon het niet over zijn hart krijgen om er maar eentje te kopen. Ik ga ze niet straffen, dacht hij.

Zwartje was de braafste. Dat zag hij meteen en met elke beloning leerde hij bij. Als Zwartje al eens binnen plaste, dan ging hij braafjes naar het baasje met een vragende blik. Hij kreeg dan geen aaitje. Zwartje kreeg buiten pas een aaitje, nadat hij daar had geplast. Zelfs drie aaitjes die keer. Of als Zwartje met vuile pootjes binnen kwam en hij zag dat hij met zijn pootjes op de vloer kon tekenen, dan bleef Zwartje met vragende oogjes zitten. Zijn baasje maakte zijn pootjes schoon en hij kreeg twee aaitjes en zowaar een dikke knuffel. Zwartje werd een trouwe en lieve hond.

Vermits Zwartje al de braafste was, was Bruintje dat niet. Bruintje hield van avontuur en wilde spelletjes. Hij was fier op zijn scherpe tandjes en zijn snelle poten. Hij kon hard rennen, luid blaffen en altijd nieuwe plannetjes bedenken. Als hij al eens binnen plaste, dan ontdekte hij dat je er door kon rollen en dat het geweldig schoof als je er met een vaart naar toe liep en dan plots stopte. Ik ga hem niet straffen, dacht het baasje, maar Bruintje moest wel gewassen en aan wassen had Bruintje een hekel. Of die keer dat hij zijn tandjes in de zetel had gezet. Het was heel leuk geweest, want Bruintje had ontdekt dat in die zetel dikke pluizen zaten, waar je zo fijn mee kon spelen. Wie zou die daar voor hem hebben verstoppt? Het baasje bleef trouw aan zijn principe. Bruintje werd niet gestraft, maar hij mocht wel niet meer in het salon spelen. Er kwam een hekje. Bruintje werd een stout hondje, zijn baasje zag hem wel graag, maar Zwartje toch veel liever. Dat voelde Bruintje wel. Als hij 's avonds in zijn mand lag, werden zijn ogen droevig en stil.

Hij zag ze op de markt. Ze waren klein, schattig, zwart en bruin. Ze waren met twee. Hij koos de zwarte met bruin. Ik ga hem goed opvoeden, dacht hij.

Bruin hield van avontuur en wilde spelletjes. Hij was fier op zijn scherpe tandjes en zijn snelle poten. Hij kon hard rennen, luid blaffen en altijd nieuwe plannetjes bedenken. Toen hij binnen plaste en tot overmaat van ramp er in had zitten spelen, was zijn baasje heel streng. Hij sprak boos en zei dat het niet mocht. Baas bleef boos tot hij uit het bad was. Toen was het over. Ik plas wel buiten, dacht Bruin. Of die keer dat hij de zetel had stuk gebeten. Baas was nog bozer toen en elke keer dat hij met zijn snuit aan de zetel kwam, werd baas terug boos en zei hij opnieuw: "Mag niet!" Ik doe het wel niet meer, dacht Bruin, ik weet het echt wel. "Kom Baas, we gaan buiten ravotten", speelde Bruin dan. En dat deden ze. Bruin werd een sterke, onafhankelijke hond. Hij zag zijn baas doodgraag.

deel 2
p.3

De tas van...

Verwoorden, kritische zin, reflectie

Het verhaal van Zwartje en Bruintje vertelt veel over de kleuterklas. Het maakt duidelijk wat het verschil is tussen een voortdurende gerichtheid op positieve feedback en een evenwicht tussen positieve en negatieve feedback. Begrijp het niet verkeerd! Positieve feedback is belangrijk, nuttig, nodig. Maar alleen positieve feedback leidt tot kleuters die afhankelijk worden van ... positieve feedback.

Bruintje maakt ook duidelijk dat je het met positieve feedback alleen niet volhoudt. Je neemt dan al snel structurele maatregelen (bijv. hekje plaatsen), maar als die niet helpen, is er maar één conclusie meer mogelijk: de overtreder is stout. Bij een kind dat overwegend positief gedrag stelt, zeggen we dat het (af en toe) negatief gedrag vertoont. Bij een kind dat meer negatief gedrag stelt, zeggen we na een tijdje dat het stout is. Dat is een heel verschil. Het kind met positief gedrag, denkt: met mij is alles ok, ik doe af en toe eens iets stout. Een kind met negatief gedrag denkt: met mij is het niet ok, ik ben stout. Hij wijt het stout zijn niet aan zijn gedrag, maar aan zichzelf. Te veel gericht zijn op positieve feedback leidt dus tot een aantal kleuters met een negatief zelfbeeld!

Positieve feedback zegt in welke richting je verder zoekt. Negatieve feedback op gedrag zegt in welke richting je beter niet verder zoekt. Iedereen heeft beide nodig om ergens te geraken. Want met uitsluitend positieve feedback loop je na een tijdje toch weer verloren. Of je blijft staan wachten op diegene die feedback geeft om te horen of je nog wel in de positieve richting zit. Je wordt in het beste geval de lieve, trouwe hond.

Wat heeft dat nu met creativiteit te maken?

Om creativiteit te bevorderen, moet jouw houding die van het tweede baasje zijn. Zowel positieve als negatieve feedback op het gedrag en niet op de persoon. Baas is ook alleen maar boos als Bruin stout is en wordt een positieve baas van zodra Bruin dat niet is.

Als je werkjes van kinderen en creatieve uitingen dus altijd goed vindt, dan maak je kleuters afhankelijk van positieve feedback. Als je met hen echt bespreekt wat je ervan vindt en hen leert om dat ook te doen, geef je hen de bouwstenen om zelf verder te zoeken. Ze worden creatief.

Daarom gaan de volgende doekaarten over leren **verwoorden**, **kritische zin** en **reflectie**.

deel 2
p.4

De tas van...

Doekkaart 1 deel 2
Verwoorden, kristische zin, reflectie

Jij hebt iets gemaakt of gedaan. Ik vraag om er wat meer over te vertellen. Ik vraag expliciet naar details. Ook al zijn ze bij toeval ontstaan, jij verzint er een uitleg voor. Ik schrijf jouw uitleg op.

Doekkaart 2 deel 2
Verwoorden, kristische zin, reflectie

Jij vertelt of doet iets. Ik verander één van de voorwaarden. Mijn zin start met 'Wat als...' Jij vertelt hoe het dan zou kunnen lopen.

Een voorbeeld: Iman vertelt over de theatervoorstelling waar ze met de klas naar toe geweest is. Het is een verhaal over een hond en de maan die vrienden worden. De juf vraagt wat er met die twee vrienden gebeurt als de maan een boom zou zijn? Of een poes?

wat als...

*Dit is de basis van leren verwoorden.
Ervaringen zijn gebeurtenissen die je in taal probeert te vatten.
Hoe meer je over die ervaringen in taal kwijt kan, hoe rijker de
ervaring wordt. Zelfs als je met je kleuters balanceert op de rand van
wat waar is of niet.
Een rijkere ervaring is de ideale bouwsteen voor het rijker maken van
volgende ervaringen.
Rijke ervaringen zijn een voorwaarde voor creativiteit.
Als je dit aan de andere kleuters vraagt,
leer je hen feedback geven aan elkaar.*

*Je stimuleert de kleuters tot hypothetisch denken, terwijl ze dat
eigenlijk nog niet kunnen. Toch lukt het hen wel als de situatie van
waaruit je vertrekt heel concreet voor ze is. Ze zetten hiermee de stap
een situatie altijd verschillende kanten uit kan.
Officieel heet dit decontextualiseren of los komen van de concrete
context. Als kleuters dit kunnen is dat een belangrijke aanduiding om
later succesvol te kunnen lezen en schrijven.
Hoe jonger de kleuters, hoe concreter dat je dit maakt. Bijvoorbeeld:
"Als de maan een poes is, dan zijn de hond en de poes vrienden. Ik
ben de poes, jij bent de hond. (Geef een dikke knuffel.) Wat gaat de
hond doen?"*

Doekaart 3 deel 2
Verwoorden, kristische zin, reflectie

Ik vertrek van een concrete en herkenbare situatie. Ik verzin zelf absurde evoluties, terwijl ik doe alsof ik niet door heb dat die evoluties absurd zijn. Jij reageert en legt uit waarom het wel of niet kan.

Bijvoorbeeld: De juf is haar brooddoos vergeten. Ze bedenkt absurde mogelijkheden om aan eten te geraken: gras eten bij de koeien in de wei; frietjes halen (voor iedereen); vanaf nu stoppen met eten, ...

Doekaart 4 deel 2
Verwoorden, kristische zin, reflectie

Jij vertelt of doet iets. Ik probeer op zoveel mogelijk manieren dit idee in vraag te stellen. Ik formuleer mijn bedenkingen zo, dat jij andere oplossingen kan aanreiken. Zo verbeter jij jouw idee. Ik maak duidelijk dat dit een spelletje is en dat ik jouw idee niet echt in vraag stel of wil afbreken.

Een voorbeeld: Noa heeft een auto geknutseld. Ik bedenk dat de auto misschien niet goed rijdt, want ik zie niet waar de benzine er in kan. Daarna vind ik dat de auto toch niet zo veilig is en vraag wat je kan verbeteren als hij zou botsen. Dan kom ik tot de vaststelling dat er maar plaats is voor vijf mensen en mijn nichtje wil ook mee en dan zijn we met zes, enzoverder.

Meestal levert dit in de klas hilarische momenten op waar kleuters samen gaan gillen over wat wel of wat niet kan. Probeer dit niet als 'een mogelijk tussendoortje', maar als je er aan begint, houd het dan een tijdje vol. Zo leren kleuters het principe kennen en zijn ze sneller geneigd om het ook te gaan doen. Als je tegelijk uitbeeldt wat je vertelt, is het een ideale manier om kleuters die niet zo talig zijn, er sterk bij te betrekken.

Je raadt het al: dit heet de advocaat van de duivel. Je geeft hier eigenlijk voortdurend negatieve feedback. De kunst bestaat erin om dit zo te doseren dat de kleuters altijd een antwoord kunnen verzinnen. Dat is pas motiverend!

Doekaart 5 deel 2
Verwoorden, kristische zin, reflectie

Jij vertelt of doet iets. Ik zoek naar zoveel mogelijk voordelen van dit idee. Ik formuleer ze zo dat jij nog wat werk hebt om ze echt in jouw idee te integreren. Zo verbeter jij je idee.

Een voorbeeld: Fabio is drie en heeft een kasteel getekend. Er steekt iets uit de tekening en de juf vraagt wat dat is. "Een toren", zegt hij. De juf vindt het een prachtige toren en vraagt of hij nog meer torens kan maken. Fabio gaat terug aan de slag. Daarna vraagt de juf naar nog meer kleuren, een extra ridder, of het goed of slecht weer is,...

Doekaart 6 deel 2
Verwoorden, kristische zin, reflectie

Jij doet of vertelt iets. Ik zoek naar een waaromvraag. Dit blijf ik doen, maar ik zorg ervoor dat jij je er nog net kan uitpraten.

waarom?

Dit heet de advocaat van de engel. Deze opdracht is echter veel moeilijker dan die van doekaart 4. Want als je vraagt te moeilijk is of te ver van hun leefwereld ligt, willen de kleuters niet meer mee. Je kan het dus alleen doen bij kleuters die je al goed kent. Je maakt de ervaring nog rijker als je de kleuter daarna zijn uitgewerkt idee laat presenteren voor de klas. Dat kan via de ideeënstoel (zie doekaart 10).

Waarom zijn jouw laarzen groen? Omdat er in de winkel vooral groene laarzen zijn. Waarom zijn er in de winkel vooral groene laarzen? Ik denk omdat de meeste mensen met laarzen in het bos komen en met groene laarzen val je niet zo op. Waarom komen de meeste mensen met laarzen in het bos? ...

Waaromvragen kennen kleuters wel. Ze doen het zelf de hele tijd. Ze zijn dan op zoek naar de reden achter de reden. Zo leren ze kettingen kennen van dingen die met elkaar samenhangen. De waaromvraag levert ook veel op als je in groepjes werkt. Want het waarom van de ene is niet het waarom van de andere. Denk eraan, stel je onderdeel uit!

Luister en zoek met hen mee.

Doekaart 7 deel 2
Verwoorden, kristische zin, reflectie

Ik vertel iets. Ik vraag aan jou hoe dat bij jouw thuis is. Jij vertelt dat. We gaan samen zoveel mogelijk in detail.

Doekaart 8 deel 2
Verwoorden, kristische zin, reflectie

Jij beschrijft iets. Ik vraag je om een als-vergelijking te maken. We gaan samen op zoek om die vergelijking verder uit te diepen.

Een voorbeeld: Karen zegt dat er zoveel mist is buiten. Je kon de toren van de kerk bijna niet meer zien! De juf vraagt: "Waarop lijkt de mist dan? De mist is als... Karen denkt even na: "Een gom!", roept ze, "de kerktoren is weg gegomd!" "Als de mist een gom is, wie heeft dan de kerktoren getekend?", vraagt de juf.

Dit is een concretere versie van doekaart 1. Ze wordt nog eens apart vermeld, omdat het dichterbij elkaar brengen van de school- en de thuiscultuur een heel positieve invloed heeft op de leerprestaties van kinderen. Wist je dat kinderen van leerkrachten tot en met het laatste jaar van het secundair onderwijs betere resultaten halen dan kinderen van gelijk welke andere beroepsgroep? Voor hen is het verschil tussen school- en thuiscultuur dan ook het kleinste.

Dit is een metafoor. Je beschrijft iets in overdrachtelijke zin. Simpel gezegd zoek je in je hoofd naar een ander beeld voor hetzelfde. Jonge kleuters 'kunnen' dit niet, maar doen het soms wel. Dat wil zeggen dat ze moeilijk in metaforen kunnen denken, maar dat het metaforisch denken wel plots kan ontstaan. Voor oudere kleuters is dit, zeker na enige oefening, haalbaar.

Doekaart 9 deel 2
Verwoorden, kristische zin, reflectie

Jij of ik verzamelt een hoop materiaal met een aantal dezelfde kenmerken. Jij sorteert dat materiaal in groepjes en geeft de groepjes namen. Jij legt daarna uit waarom je precies die groepjes hebt gemaakt.

Doekaart 10 deel 2
Verwoorden, kristische zin, reflectie

De ideeënstoel:

Jij hebt een goed idee? Ik roep dan alle kleuters samen.

Jij gaat op de ideeënstoel zitten en...

Of je neemt 'De tas van.....', of je gaat op een stoel staan en...

JE VERTELT HET AAN IEDEREEN!

(Misschien durf je dat nog niet zo goed. Vertel het dan aan

stilletjes aan iemand anders die het in jouw plaats aan iedereen vertelt.)

Categoriseren is de basis van ontdekken. Je leert al doende groepen maken en daar een verantwoording voor bedenken. Zo leer je ook dat materiaal op verschillende kenmerken kan worden gecategoriseerd en dat die categorieën soms helemaal niet zo helder zijn. Je leert dus veel over de complexiteit van de wereld.

Je zegt dus niet tegen de kleuters welke groepjes ze moeten maken. Dat moeten ze net zelf ontdekken!

Kleuters doen dit dikwijls spontaan tijdens het spelen in de hoeken. Zo worden auto's per kleur of soort op rijen gezet, worden poppen gerangschikt van groot naar klein of volgens geslacht, enzoverder. Met niet dagdagelijks materiaal wordt dit voor hen uitdagender, bijvoorbeeld: bladeren van bomen, stenen, knopen, stokjes, deksets van potten...

Hiermee geef je het lanceren van nieuwe ideeën een plaats en maak je de kleuters duidelijk dat je belang hecht aan nieuwe ideeën.

Moeten die ideeën dan ook gerealiseerd worden? Natuurlijk niet. Het moet leuk zijn op zich om die stoel of die tas (of iets anders) te gebruiken! In het begin ga je het moeten stimuleren: 'Dat is iets voor op de ideeënstoel!' Later moet je misschien afspraken maken. Wanneer kan het en wanneer beter niet.

kinderboeken

Keepvogel: de uitvinding. Wouter Van Reek, 2005.
Doekaart 3: absurde evoluties.

Zoveel dagen, zoveel kleuren, zoveel buien en humeuren. Dr. Seuss, 1998.
Doekaart 8: metafoor.

Dat lust ik niet! (Karel en Lola). Lauren Child/Rindert Kromhout, 2000.
Doekaart 3: absurde evoluties.

Plofje heeft geluk. Chris Riddell/Annelies Jorna, 2002.
Doekaart 4: advocaat van de duivel.

En daar onder... Ernst Jandl & Norman Junge/Herma Vogel, 2000.
Doekaart 2: wat als...

Aldo en het zwaard: een denk-even-mee-boek. Dirk Nielandt & Koet, 2002.
Doekaart 2: wat als...

M'n familie: van de jongste tot de oudste. Nùria Roca & Rosa Maria Curto/Luc Van de Cruys, 2001.
Doekaart 9: categoriseren.

De jongen die altijd te laat kwam. John Burningham/Maydo van Marwijk Kooy, 2002.
Doekaart 6: waaromvragen.

Woensdagmiddag: Guusje gaat op reis. Elisabeth Mollema & Kees de Boer, 2002.
Doekaart 3: absurde evoluties.

Lottes nieuwe juf. Emma Damon & Abby Irvine, 2000.
Doekaart 1: details.

Stella, ster van de sneeuw. Marie-Louise Gay/Annelies Jorna, 2000.
Doekaart 6: waaromvragen.

Stella, ster van het bos. Marie-Louise Gay/Annelies Jorna, 2002.
Doekaart 6: waaromvragen.

Vraag maar. Antje Damm/L.M. Niskos, 2003.
Doekaart 6: waaromvragen.

Waarom jij er bent. Wolf Erlbruch/Jacques Dohmen, 2004.
Doekaart 6: waaromvragen.

Eddie 's emmer. Kes Gray & Garry Parsons/Marieke Hoogland, 2003.
Doekaart 2: wat als...

Ridder Prikneus. Daan Remmerts de Vries, 2003.
Doekaart 2: wat als...

Waar is de taart? Thé Tjong-Khing, 2004.
Doekaart 2: wat als...

Vos en haas op zoek naar koek. Sylvia van Heede & Thé Tjong-Khing, 2006.
Doekaart 4: advocaat van de duivel.

De wolkenfabriek. Piet E. Schreuders, 2006.
Doekaart 8: metafoor.

Die wil ik! Petra Heezen, 2006.
Doekaart 4: advocaat van de duivel.

deel 2
p.5

De tas van...

de organisatie van de klas

deel 3
p.1

De tas van...

De klas staat zo vol, juf.
Ik kan het niet
in zo'n volle klas.
Ik kan het niet,
iets niet omlopen.

Er is geen plaats, juf.
Er is alleen plaats om rustig te zijn
en plaats voor jouw verhalen,
want dan hoef ik alleen maar te zitten.
Dat lukt wel, even.

Daarna wil ik zo graag ontploffen, juf,
op de speelplaats.
Mijn hart begint al te rennen
als de bel gaat.
Als ik me heel flink houd,
haal ik die wel, zonder je boze blik.

Ik word later timmerman, juf!
Dan maak ik voor jou een klas
met een speeltuin er in.
Een klas zo groot als de speelplaats.

deel 3
p.2

De tas van...

de organisatie van de klas

De organisatie van de klas. Het is een bepalende factor in de ontwikkeling van de creativiteit. Hoe meer mogelijkheden een klas kan bieden, hoe gemakkelijker er creativiteit kan ontstaan.

Veranderingen op het vlak van klasorganisatie zijn dikwijls ingrijpend. Soms ook duur. Je moet hier plannen op lange termijn. Hoewel je met de kleine dingen zeker al kan beginnen. Overleg met de directie, met de andere kleuterleidsters en met de kleuters is zeker nodig.

Een klas die je snel kan veranderen is boeiend. Een klas die te snel verandert (en waar je geen vat op hebt), kan beangstigend zijn. Daarom is het belangrijk dat de kleuters de veranderingen mee in de hand hebben.

Centraal staat de vraag: Geef ik met deze klasorganisatie alle kleuters even veel kansen? Het lijkt een vreemde vraag, maar als we ze concreet maken, is ze dat niet.

- Zijn er hoeken waar je je kan uitleven? Of is de klas er alleen voor rustige kinderen?
- Hoeveel domeinen uit de eindtermen komen in de klas aan bod?
- Als er kinderen uit verschillende culturen in de klas zitten, vind je die verschillende culturen dan ook terug in het aangeboden materiaal? (zonder dat de neutraliteit of het pedagogisch project van de school in het gedrang komt).
- Is het materiaal gericht op zelf ontdekken en experimenteren of ligt de weg naar de oplossing vast? Of zijn de kleuters na enkele maanden klaar met experimenteren?
- Kan elke kleuter op zijn niveau experimenteren?

deel 3
p.3

De tas van...

Doekaart 1

deel 3 De organisatie van de klas

Ik wil iets veranderen aan de organisatie van de klas. Ik vraag aan jou wat jij daarvan vindt. Dat doe ik op verschillende manieren, zodat ik heel duidelijk je mening weet. Ik hou zoveel mogelijk rekening met je mening en verantwoord me als ik dat niet doe. We noemen dit medebeheer.

Doekaart 2

deel 3 De organisatie van de klas

Ik heb een thema of een project. Ik vraag aan de kleuters om rond dit thema verder te spelen in de hoeken. Ik heb voor aangepast materiaal gezorgd. Heel regelmatig, als jij aan het spelen bent, en op het einde van het hoekenwerk vertel jij wat je hebt gespeeld.

De kleuters zijn bijna even veel in de klas als jij zelf. Ze mogen dus best een inbreng hebben als het over het veranderen van die ruimte gaat. Ze hebben er vast en zeker zinvolle dingen over te zeggen. Sommige kleuters willen dat hun klas helemaal niet veranderd wordt. Dat is logisch, want de klas is voor hen meestal de veiligste plek op school. Voor deze kleuters is het kunnen veranderen van een ruimte een leerproces.

Dikwijls staat het spelen in de hoeken los van het thema of een project. Dat hoeft niet zo te zijn. Dan werk je met provocaties tussen de verschillende hoeken en het thema. Systematisch materiaal in de hoeken aanpassen aan het thema zorgt ervoor dat kleuters rond het thema verder kunnen experimenteren in het hoekenwerk. Zo kunnen ze op eigen tempo en niveau het thema of het project verder verwerken.

De nabespreking is essentieel! Zo leer je kleuters verwoorden wat ze ervaren en maak je hun ervaringen rijker. Zie: verwoorden, kritische zin, reflectie.

Doekkaart 3
deel 3 De organisatie van de klas

*Ik maak samen met de kleuters een hoek leeg.
Jij en ik steken alles in dozen.
Ik vraag aan jou hoe we daar een andere hoek van
gaan maken. (Verzamel veel antwoorden.)
De volgende dag richten jij en ik samen die hoek in.*

Doekkaart 4
deel 3 De organisatie van de klas

*Ik overloop de elementen van deeltje 5: 'creatief projectwerk' en
zoek naar mogelijkheden om die elementen in de hoeken beter aan
bod te laten komen.*

Enkele voorbeelden:

- In de autohoek liggen kaartjes die aanzetten tot categoriseren (per kleur, vorm...)
- In de schilderhoek krijg je altijd drie bladen. De eerste twee dienen om te experimenteren, de laatste voor de definitieve versie. Met een belletje roep ik de juf om mijn experimenten te bespreken. Ik mag dit spreiden in de tijd.
- In elke hoek komen enkele kinderprentenboeken die inhoudelijk aan die hoek verbonden zijn. Zo geef je meer input.

Bedenk zelf tien andere mogelijkheden.

*De verwisselbare hoek. Je kan die hoek gebruiken om het werken
in thema 's te ondersteunen, maar dat hoeft niet zo te zijn.
Het samen beslissen is wel essentieel.
De kleuters zijn dan op drie manieren creatief:
• in het bedenken van nieuwe hoeken
• in het inrichten van die hoek.
• in het spelen met het nieuwe materiaal.*

*Creativiteit zit soms in een klein hoekje. Minimale veranderingen
hebben dan een groot effect. Je moet er alleen op letten dat je de
gewoontevorming van de kleuters ook doorbreekt. Als je bij het
schilderen altijd maar één blad hebt gegeven, dan ga je de kleuters in
het begin er toe moeten verplichten om de experimenteerbladen te
gebruiken.
Als je geen tijd maakt voor een bespreking van deze veranderingen, dan
laat je veel kansen tot verworpen, kritische zin en reflectie liggen.*

Doekkaart 5
deel 3 De organisatie van de klas

Ik bezorg elke kleuter een kartonnen rol waar hun werkjes in kunnen. Ik geef ze mee naar huis van zodra ze gemaakt zijn. In jouw heen- en weerschriftje zit een blaadje waar je ouders bemerkings kunnen schrijven. Jij brengt het werkje en de bemerkings daarna terug mee naar de school.

Doekkaart 6
deel 3 De organisatie van de klas

Ik haal de tekenings van de kleuters van de muur en steek ze per kleuter in een map. Jij kan die map zelf nemen. Zo help ik jou te reflecteren over je werk en kan ik beter zien waarom je bepaalde werkjes belangrijk vindt. Belangrijke werkjes (niet de mooiste!) hang ik aan de muur. Van elke kleuter hang ik dus één werk aan de muur.

Creativiteit wordt bevorderd door het werk van de kinderen te waarderen. Door de werkjes systematisch mee naar huis te geven, bevordert je de communicatie tussen ouders en school en breng je de thuis- en schoolcultuur dicht bij elkaar. Zo sla je twee vliegen in één klap. Om te vermijden dat ouders vervallen in uitsluitend positieve feedback (en na een tijdje niets meer schrijven), besteed je daar best op de informatieavond wat tijd aan. Neem met hen de essentie van 'verwoorden, kritische zin, reflectie' door.

De werkjes van kleuters hangen of liggen dikwijls op een onbereikbare plaats. Dat is echt zonde. Want je schakelt reflectie over werkjes heen uit. Met de mappen kan een kleuter bijvoorbeeld zelf ontdekken dat hij altijd dinosaurussen tekent of alleen werkt met groen en oranje. Je legt de mappen met de tekenings het best in de buurt van een rustige hoek, zodat de kleuters niet de hele tijd worden afgeleid, als ze hun werkjes bekijken. Met deze doekkaart wordt ook duidelijk waarom de werkjes terug naar de school moeten komen (zie doekkaart 5).

Doekkaart 7

deel 3 De organisatie van de klas

Ik zorg voor een grote lichtbak. Jij werkt daar zoveel mogelijk op als je met materiaal experimenteert. Zo voeg ik een dimensie toe aan jouw werk (licht-donker en vormen van perspectief). Ik zorg ook voor een overheadprojector. Met een overhead kan ik jou zelf laten projecteren.

Dit is voor de meeste kleuterklassen in ingrijpende verandering, want een lichtbak alleen is niet voldoende. Je moet er ook voor zorgen dat dit deel van de klas donker genoeg is om effect te hebben. Maar dat effect is er dan ook naar. Met licht krijgt alles letterlijk andere dimensies. Het maakt het experimenteren en de ervaringen zoveel rijker. Dit levert extra creativiteit op.

Doekkaart 8

deel 3 De organisatie van de klas

Ik vraag aan Sinterklaas wielen en elk vierde wiel heeft een rem. Die monteer ik onder zoveel mogelijk meubels. Zo krijg ik een verplaatsbare klas. Jij en ik kunnen snel hoeken van plaats wisselen of een open ruimte creëren. Jij en ik bespreken en doen dit samen. Ik maak afspraken wanneer dit wel kan en wanneer niet.

De verplaatsbare klas is een idee van Regio Emilia. Het maakt dat je veel beter kan inspelen op de impulsen van de kinderen. Sommige activiteiten (dansen, toneelspelen, groot bouwen, ...) zijn dikwijls niet haalbaar, omdat de klas te vol staat. Je trekt dan daarvoor naar de turnzaal, maar daar is het weer zo gepland en beperkt in de tijd.

Doekkaart 9

deel 3 De organisatie van de klas

Ik zorg voor spankabels en een laddertje. Jij kan dan dingen ophangen die je zelf hebt gemaakt. Dat doe je onder mijn begeleiding.

Doekkaart 10

deel 3 De organisatie van de klas

Ik bekijk mijn klas en vergelijk ze met een stille ruimte. Waar zie ik prikkels die eigenlijk niet nodig zijn? Hoe maak ik mijn klas soberder? Ik let erop dat het soberder maken van de klas het initiatief van de kinderen niet belemmert.

Kleuters hebben een ander esthetisch gevoel dan volwassenen. Ze willen dingen anders rangschikken, omdat ze andere dingen mooi of belangrijk vinden. Ook op dit vlak mag er sprake zijn van medebeheer. Zo voelen kleuters zich gewaardeerd en begrepen. Warschijnlijk gaan ze de spankabels ook voor andere dingen gebruiken dan voor het ophangen van werkjes. Je bespreekt met hen wat er haalbaar is.

Dit klinkt misschien vreemd, maar creativiteit gaat goed samen met soberheid. In veel kleuterklassen zijn er veel overbodige prikkels. Ze zorgen mee voor oppervlakkig spel en aandachtsvrilies. Dit wil niet zeggen dat je al het materiaal moet wegstoppen, maar het loont wel om te bekijken wat er maar 'staat te staan'. Materiaal moet voor de kleuters bereikbaar zijn en ze moeten mee kunnen beslissen wanneer ze het willen gebruiken. Hoe kan een kleuter anders een tekening maken over die gele auto als die niet mee naar de tekenhoek mag?

De creatieve klas

is sober,

waardeert het werk van de kleuters,

verandert,

maakt evoluties in het werk van de kleuters duidelijk,

stimuleert het initiatief en het samen verantwoordelijk zijn.

deel 3
p.4

De tas van...

**De buurt
als motor**

deel 4
p.1

De tas van...

De buurt als motor

Mijn mama helpt kindjes geboren worden!

Opa heeft geitjes en ook een schildpad.

Miet, die woont naast ons. Miet heeft een tuin vol met kabouters.

Als ik ga slapen, vertelt papa altijd een verhaaltje.

Mijn papa is de baas van de moskee.

Peter speelt accordeon. Hij speelt altijd van wat ik ken.

In het cultureel centrum hangen schilderijen van water.

In de klas van Ali gaan ze leren over raketten.

Ik vind de politie een beetje eng.

Toen had oom Jan pijltjes getekend en wij moesten zoeken en toen vonden we die.

Mijn broer leest zooooo 'n dikke boeken.

Je mag eens met alle kindjes bij mij thuis komen spelen.

Oma kent alle bomen van het bos.

Ik ben zondag in het rusthuis geweest. Moemoe is daar.

deel 4
p.2

De tas van...

De buurt als motor

Om creatief te zijn, heb je rijke ervaringen nodig. Dat haal je niet als je steeds binnen de vier muren van de klas blijft. Voor kleuters begint 'de buurt' bij de andere klassen, dus, alles wat niet hun klas is.

Hoe rijker de ervaring, hoe groter het betekenisveld, hoe meer kansen om bisociaties te maken.

Buiten de klas liggen er ontzettend veel leerkansen. Andere klassen, ouders en buurtbewoners zijn best bereid om een half dagje vrij te maken, zodat je van hun ervaring of specialiteit kunt gebruik maken.

Werken met de buurt dicht de kloof tussen schoolcultuur en thuiscultuur. Want je stapt soms letterlijk de dagelijkse leefwereld van de kleuter in. Hoe kleiner die kloof, hoe beter kinderen kunnen leren.

Bovendien spreek je zo het sociale weefsel rond de school aan. Dat levert op langere termijn tal van voordelen op:

- Een buurt die de school op handen draagt.
- Kinderen die zich thuis voelen in de school en in de buurt.
- Leren van anderen.
- Respect.
- Buurtbewoners die elkaar terug gaan opzoeken.
- Gratis mondelinge reclame voor de school.

In scholen waar men al langer de buurt gebruikt als een motor om te leren, draait de situatie zich om: buurtbewoners en ouders vragen vanaf half september zelf hoe en wanneer ze dit jaar mogen meedoen.

Bij elke doekaart vind je enkele voorbeelden. Varieer er maar op los.

deel 4
p.3

De tas van...

Andere kleuters.

- Als het schoolfeest is dan mengen we de klassen en maken we nieuwe groepen. Dat gaat veel vlotter, omdat de jongste kleuters zich veel beter gesteund voelen.
- De oudste kleuters hebben een voelparcours gemaakt. De jongste kleuters hebben er twee uur lang in gespeeld.

3+4+5

De lagere school.

- Drie kinderen van het vijfde leerjaar gaan tijdens de middagpauze voorlezen voor de kleuters. De kleuterleidsters hebben leesplekken voorzien met kussens. Zij zorgen voor de boekjes, die de vijfdeklassers de avond daarvoor al eens doornemen.
- De zesdeklassers hebben nieuw speelgoed ontworpen. De kleuters mogen het testen.

3-5 + 6-12

De jongere kleuters leren van de oudere kleuters. De oudere kleuters leren verantwoordelijkheid nemen. Broertjes en zusjes mogen voor een keertje samen kruipen. Gemengde leeftijdsgroepen, we zijn er dikwils een beetje bang van. Nochtans leren kleuters sneller in een gemengde leeftijdsgroep, omdat ze meer voorbeelden hebben die het net iets beter kunnen dan hen. Ook het omgekeerde is waar. Kleuters die het net iets beter kunnen, leren hun vaardigheden verworpen voor kleuters die het net iets minder goed kunnen en leren het daardoor nog beter.

Zeker de derde graad vindt het geweldig om iets met de kleuters te kunnen doen. Dit is echt een win-winsituatie. De lagere schoolkinderen leren informatie op een eenvoudige, maar heldere manier meedelen. Ze leren veel over zichzelf door de verschillen te zien met de kleuters. De kleuters hebben voor even een individuele begeleider die op hun noden en behoeften kan ingaan. Vroeger bestond een gezin uit veel meer kinderen. Het was toen normaal dat de oudere kinderen de jongsten mee opvoedden. Ook hier geldt: veel verschillende opvoeders zorgen voor veel leerkanen. In een basisschool met kleuters en kinderen van de lagere school, liggen die mogelijkheden voor het grijpen.

Ouders.

- Op ouder-doe-dagen nemen een aantal ouders de activiteiten van de juffen over. We organiseren dat op een voormiddag, zodat de kleuters in de namiddag de nieuwe ervaringen nog kunnen verwerken. Je hebt ouders die de activiteiten leiden en ouders die met de groepjes mee doorschuiven. De activiteiten worden samen met de kleuterleidsters een tweetal weken eerder voorbereid.
- We gaan op buurttocht. We komen onderweg iemand tegen. Dat is één van de ouders die een personage uit een verhaal speelt.

Buurtbewoners.

Gerard woont twee straten verder. Hij heeft kippen, konijnen, geitjes en een pauwenpaar. We zijn met de kleuters bij hem langs geweest en hij heeft wel een uur over zijn 'beesjes' verteld. De kleuters hingen aan zijn lippen. Mia heeft altijd op de jeugddienst gewerkt. In de voorleesweek zijn we met de kleuters naar haar toe gegaan. Ze heeft, gezellig bij haar thuis, 'Anja viervoeter' voorgelezen, haar lievelingsboek.

Ouders zijn voor de kleuters uiteraard bevoorrechte partners. Alle ouders naar de school halen is tijdens de uren niet haalbaar. Maar er zijn altijd ouders die zich wel kunnen vrijmaken. Heb je een lijstje van de hobby's en beroepsbezigheden van elke ouder? Bovendien zijn er heel wat ouders die zelf in een sportclub of jeugdbeweging met kinderen hebben gewerkt. Ouders komen net als hun kinderen uit de verschillende sociale lagen van de bevolking of uit verschillende culturele gemeenschappen. De ene ouder kan dit goed, de andere iets anders. Uiteraard is het gemakkelijker om te kiezen voor de ouders die je goed kent, maar meestal komen die uit jouw culturele gemeenschap. Geef alle ouders kansen. Dat houdt in dat je sommige ouders extra moet aanspreken of motiveren. Je leert je kleuters dat de wereld divers is, dat zij geen uitzondering zijn en dat iedereen zijn sterke kanten heeft.

17% van de beroepsbevolking is niet actief. 18% is ouder dan 65. Meer dan één derde van de volwassenen is dus overdag thuis! Dikwijls zijn deze mensen maar al te blij dat ze voor anderen iets kunnen betekenen. Je moet het alleen durven vragen. Ook voor lange termijn projecten (zie deeltje 5) is deze groep aanspreekbaar. Sommige scholen zijn eilandjes. Hun wereld stopt bij de schoolpoort. Andere scholen zijn ingebed in de buurt rond de school. Ze hebben contacten met individuele buurtbewoners en de plaatselijke verenigingen. De school probeert iets voor die mensen te betekenen en die mensen betekenen veel voor de school. De school stelt bijvoorbeeld hun vergaderlokaal of de kopiemachine ter beschikking en de buurtbewoners spenderen een deel van hun tijd aan de kinderen met wie ze in dezelfde straat wonen. Iedereen leert elkaar beter kennen en ... begrijpen.

Buurtorganisaties.

We hebben met de derde kleuterklas rond de post gewerkt. Ley is gepensioneerde postbode. Hij heeft eerst twee weken elke dag een brief naar de klas gestuurd. Daarna heeft hij ons rondgeleid in het plaatselijk postkantoor.

We werkten rond wonen en bouwen. De plaatselijke aannemer heeft ons ontvangen en zijn graafmachines, kranen, bulldozers, vrachtwagens... laten zien. Over het ritje met de vrachtwagen praat Tom een jaar later nog.

Veel openbare diensten zijn er bij gebaat dat kinderen hen zo snel mogelijk kennen. Maar ook bedrijven of winkels zien het dikwijls als een graag gedane dienst om klassen te ontvangen. En we moeten het niet onder stoelen of banken steken, het geeft een bedrijf een zeker aanzien, als het door de school wordt uitgekozen. Deze bezoeken laten op kinderen een diepe indruk na. Een diepe indruk vraagt om verwerking. Daardoor creëer je rijke betekenisvelden, een ideale voedingsbodem voor creativiteit.

Allemaal goed en wel, maar hoe geraken we er?

- We hebben nog goede contacten met onze gepensioneerde leerkrachten, die mogen we altijd vragen.
- De mama van ... werkt thuis, zij kan ook.
- De directie krijgt een ritje heen en terug wel in haar agenda.
- De broer van juf Anna Maria heeft avondpost, dus die wil wel.
- De kinderverzorgster komt in de namiddag een keertje extra.
- We kunnen gratis met de bus.
- Het is ver, maar met een motiverende zoektocht is het wel haalbaar.

Werk aan je netwerk!

Bedank deze mensen in de schoolkrant, op de website, met een kleine attentie... Hang ook de foto's van de rit heen en terug in de gang van de klas en niet alleen van het bezoek,...

kinderboeken

Spoken in de speelzaal. Ulrich Karger & Uli Waas/Sander Hendriks, 2002.
Doekaart 2: de school.

Bas waar ga je heen? Dagmar Stam, 1999.
Doekaart 4 en 5: de buurt.

Alle dagenierendag. Vivian den Hollander & Dagmar Stam, 2006.
Buurt, algemeen.

Dribbel bij opa en oma. Eric Hill, 2006.
Doekaart 4: buurtbewoners.

Creatief projectwerk

deel 4
p.5

De tas van...

deel 5
p.1

De tas van...

Leren consumeren
is leren dat alles
in vijftientig minuten
klaar kan zijn.

Hoe werkt...

De volgende doekaarten werken anders dan de vorige. Dat komt omdat bij creatief projectwerk de verschillende stappen samenhangen. Je houdt ze dus best allemaal bij de hand, zodat je snel kan verwisselen, op je stappen kan terugkeren.

Om te starten leg je ze het best allemaal open op de volgende manier:

Creatief projectwerk

Een creatief proces verloopt in verschillende stappen én in cirkels. Als je in cirkels stapt en je komt telkens ergens anders uit, dan stap je in een spiraal. In creatief projectwerk wisselen creatieve momenten af met niet creatieve momenten. Het belangrijkste wat je daarvoor nodig hebt is tijd. We doorbreken enkele zogezegde waarheden.

Kleuters kunnen maar 25 minuutjes aan iets werken. Niet waar. Kleuters hebben een spanningsboog die ongeveer 25 minuten duurt. Maar als ze het boeiend vinden kan het dubbel zo lang.

Als een thema een week duurt, dan zijn de kleuters het beu. Ook niet waar. Thema 's kunnen maar een week duren omdat we alles te veel voorkauwen. Om creatief met thema 's te kunnen omspringen zouden ze minstens een maand moeten duren. Vergeet het woord thema! Denk in termen van projecten.

Voor sommige thema's is het moeilijker om creatief te zijn. Absoluut niet waar. Het ligt niet aan het thema, maar wel aan hoe je het aanpakt.

Creatief projectwerk legt de klemtoon op samen zoeken, samen onderzoeken en experimenteren, samen doelen bepalen en de stappen zetten om die doelen te halen. Als je aan een creatief project begint, ligt hoe en waar je gaat eindigen nog open.

deel 5
p.4

De tas van...

Hoe zit het dan met doelstellingen en ontwikkelingsdoelen?

Goed! Als je met kleuters bijvoorbeeld een liedje leert zingen, dan streef je naar ontwikkelingsdoel 2.3 van muzische vorming: 'De kleuters kunnen signalen, functie en sfeer van beluisterde muziek of liedje ervaren en herkennen, en alleen of in groep reproduceren'.

Als je met kleuters een liedje maakt, dan komen van muzische vorming de ontwikkelingsdoelen: 2.2, 2.3, 2.4 en 2.5 en 6.1 tot 6.5 (attitudes) aan bod. Van Nederlands vinden we bij luisteren: 1.1, 1.2, 1.3, 1.4 en 1.6; bij spreken: 2.2, 2.5, 2.6, 2.7, 2.8, 2.9, 2.10, 2.12, 2.13; en bij taalbeschouwing: 5.5 terug.

Afhankelijk van de aanpak komen er nog ontwikkelingsdoelen uit lichamelijke opvoeding, uit muzische vorming: drama en beeld en afhankelijk van de inhoud nog een aantal uit wereldoriëntatie bij. Dat is niet toevallig.

Als je kiest om te creëren, dan leg je veel meer elementen van het werkproces in de handen van de kleuters. Het is dus logisch dat je op die manier meer ontwikkelingsdoelen nastreeft. Zo kom je dichterbij de visie achter de ontwikkelingsdoelen, en wordt de aanpak ook efficiënter.

deel 5
p.5

De tas van...

De stappen van een creatief proces.

0 Stap 0: de voorwaarden voor creativiteit (doekaart 1)

Kleuters moeten klaar zijn voor een creatief proces. Een hele drukke groep, een groep waar pas iets spannends is gebeurd, een groep die heel moe is,... het zijn allemaal omstandigheden die niet bevorderlijk zijn voor de creativiteit. Wat zijn de voorwaarden?

- Er moet openheid zijn. De groep moet openstaan voor nieuwe ervaringen, er naar op zoek gaan, nieuwsgierig zijn.
- Er moet rust zijn. Niet dat iedereen heel rustig moet zijn, maar als je aangeeft dat het stil moet zijn, dan moet dat ook onmiddellijk kunnen.
- Er moet een focus zijn. Ze moeten zich op iets kunnen richten. Hun aandacht er kunnen bijhouden.

In de doekaarten vind je oefeningen om dit te verwezenlijken.

1 Stap 1: de input (doekaart 2, 3, 4)

De kwaliteit van de input bepaalt in grote mate de creativiteit achteraf. We onderscheiden hier het observeren, verkennen en categoriseren. Hoe meer input, hoe groter een betekenisveld wordt over een bepaald onderwerp. Hoe groter dat betekenisveld, hoe meer kansen op bisociaties.

Of anders gezegd: als je de ervaring rijker en concreter maakt, verhogen de kansen op creativiteit.

Een voorbeeld. Het thema is herfst. De juf van de ene klas heeft een kijktafel gemaakt met bladeren, kastanjes, een paddestoel. De juf van de andere klas is naar buiten geweest en heeft in een leerwandeling allerlei materialen verzameld. De derde juf is met de kinderen in de bladeren gaan spelen. Ze hebben grote hopen gemaakt, bladeren in de lucht gegooid, kleuters verstoep in de bladeren en daarna van alles mee naar de klas genomen. De ervaring bij de laatste groep is het rijkst. Zij komen dan ook tot creatieve en originele uitspraken, zoals: "Het geluid van de bladeren, lijkt op de zee". Of: "Bladeren vallen als vlindertjes".

2 Stap 2: experimenteren/reflecteren (doekaart 5, 6, 7)

Na de input kan de creativiteit pas echt op gang komen. Kleuters maken hier voortdurend keuzes in hoe ze gaan werken. Die zijn in termen van gedrag beschreven in de doekaarten.

Doekaart 5 tot 7 horen dus samen. Het is belangrijk dat je lang bij experimenteren en reflecteren blijft hangen en nog niet onmiddellijk aan een eindproduct gaat denken. Dat is pas de volgende stap. We splitsen die twee stappen dus uitdrukkelijk. Daardoor krijg je net veel verschillende mogelijkheden en echt experimenteel gedrag. Reflecteren met individuele kleuters, met de groep, en kleuters die onder elkaar reflecteren, wissel je geregeld af.

3 Stap 3: richten naar een einddoel (doekaart 8, 9)

Hier bekijk je samen met de kleuters hoe je dit creatief project in een definitieve vorm of in een eindresultaat gaat gieten. Dat hoeft niet altijd een presentatie te zijn. Om dit vlot te kunnen, verzamel je de mogelijkheden die je in het experimenteren van de kleuters hebt gezien. Die bespreek je samen. Als de keuze gemaakt is en iedereen weet hoe de afsluiting of de presentatie er uit zal zien, maak je een stappenplan of een schraplijstje van taken. Dat leidt je naar de laatste stap.

4 Stap 4: afsluiting of presentatie (doekaart 10)

Hoe klein dit moment ook is, het is een groot moment. Je sluit hiermee immers een project af. Zorg ervoor dat dit ook voor de kleuters duidelijk is. Het grootste gevaar van deze stap is dat je wil dat het er plots heel goed uitziet. Dat hoeft niet. Als er buitenstaanders komen, kan je die best eerst een overzicht van het project geven, zodat ze weten wat de kleuters allemaal gedaan hebben. Vul dit overzicht aan met enkele anekdotes over sterke (of misschien ook wel moeilijke) momenten. Dat kadert de afsluiting of presentatie in het grotere geheel.

5 Stap 5: Laatste reflectiemoment (of evaluatie) (doekaart 11)

Dikwijls schiet er na de afsluiting of presentatie geen tijd meer over om even samen te zitten en de bespreken. Daardoor kunnen de kleuters niet meer verwoorden hoe dit moment voor hen geweest is. Je laat daardoor heel belangrijke informatie verloren gaan. Toch doen!

Stap 0: Voorwaarden: Openheid, rust, focus.

- Massage- en relaxatiespelletjes.
- Spelletjes waarbij de ene kleuter de ander leidt.
- Spelletjes waarbij de kleuters geblinddoekt zijn, zonder dat ze schrikken.
- Spelletjes waarbij kleuters aandachtig één persoon moeten nadoen.
- Een vast liedje of versje waardoor kleuters weten dat hun aandacht vereist is.

Stap 1: Input: Observeren

- Jij vertelt wat je ziet.
- Ik zie wat jij niet ziet en het is ...
- Jij kijkt met een wc-rolletje.
- Jij kijkt vanuit verschillende standpunten.
- Jij kijkt met half dichtgeknepen ogen.
- Jij vertelt wat je hoort.
- Jij vertelt wat je ruikt.
- Jij vertelt wat je voelt.
- Jij vertelt wat je proeft.
- Ik hoor of ruik of voel of proef wat jij niet ...

Dikwijls verlangen we van de kleuters openheid, rust en focus, zonder dat we hen daarop voorbereiden.

Er zijn drie belangrijke elementen die maken dat deze spelletjes werken:

- elkaar aanraken,
- verantwoordelijk zijn voor elkaar,
- verplicht concentreren op een speelse manier.

Alle spelletjes die daaraan voldoen, werken.

Sommige kleuters vinden massagespelletjes niet leuk.

Voor hen werken deze spelletjes dan ook niet om tot openheid, rust en een focus te komen.

Kleuters observeren spontaan, maar soms heel kort omdat ze snel overschakelen naar categoriseren en verkennen. Met de bovenstaande opdrachten rek je het moment dat ze indrukken opdoen. Probeer altijd zoveel mogelijk zintuigen in te schakelen. Het vergroot het betekenisveld. Denk ook aan de doekarten over verwoorden, kritische zin en reflectie, want een ervaring wordt rijker als ze verwoord is!

1 Stap 1: Input: verkennen.

- Jij meet (de ruimte) met mijn lichaam (stappend, lopend).
- Jij maakt geluiden om (de ruimte) te horen.
- Jij bootst na.
- Jij laat me iets voelen, ruiken, proeven (met de ogen dicht).
- Jij laat me iets zien wat je mooi/lelijk vindt.
- Jij laat me iets zien wat een bepaald gevoel oproept.
- Jij vergelijkt met jouw eigen leefwereld.
- Jij kijkt met een digitaal fototoestel (en maakt foto 's).
- Jij hoort met een minidisc (en maakt opnames).
- Jij kijkt met een digitale camera (en filmt).

1 Stap 1: Input: Categoriseren.

- Jij en ik zoeken gelijkenissen.
- Jij en ik zoeken verschillen.
- Jij verdeelt in categorieën.
- Jij verdeelt de categorieën nog eens in categorieën.
- Jij bedenkt namen voor die categorieën.
- Jij verdeelt volgens een bepaald criterium.
- Jij deelt uit of wijst toe volgens een bepaald criterium.
- Jij maakt een lange rij.
- Jij bedenkt plaatsen waar iets thuishoort.
- Jij maakt nieuwe categorieën door twee andere categorieën te combineren.

Verkennen is observeren door te doen. Kleuters doen op deze manier heel veel informatie op. Veel meer dan door stil te zitten en te luisteren. Hun hersenen zijn er nog niet voor klaar om dat te doen. Of anders gezegd: als je het hele lichaam inschakelt om indrukken op te doen, dan blijven die indrukken veel beter hangen en wordt verwoorden gemakkelijker.

Categoriseren is abstraheren door te doen. We doen dit veel te veel in de plaats van de kleuters. Of we gaan het zodanig voorkauwen dat het een oefening wordt die gaat over juist of fout. Terwijl het kunnen zien van systematiek en herhaling net één van de belangrijkste vaardigheden is om informatie te begrijpen.

Een voorbeeld: in Reggio Emilia, een groep van kinderkribbes in Italië, hebben ze de kleuters herfsbladeren laten categoriseren. Ze kwamen tot de volgende hoopjes: spinnenbladeren, soort van droge bladeren, gebroken bladeren, soort van harde twijgjes, gaatjesbladeren, bootjesbladeren, grondachtige bladeren en kleine buisjes bladeren.

Stap 2: Experimenteren/reflecteren: *denken of doen*

denken of doen

Stap 2: Experimenteren/reflecteren: *samen of alleen*

samen of alleen

Om creatief te zijn, stellen kleuters allemaal verschillende gedragingen. Het eerste onderscheid dat we maken is dat tussen denken/praten of doen. De ene kleuter is creatief nadat hij eerst een plan bedacht heeft of daarover heeft overlegd. Als het niet duidelijk is in zijn hoofd, begint hij er niet aan. De andere kleuter kan maar creatief zijn door te beginnen doen. Veel kleuters wisselen beide gedragingen af. Denkers/praters of doeners: het is een verschil dat tot de volwassen leeftijd blijft spelen. Als een kleuter steeds voor één van de twee kiest, kan je hem stimuleren om het andere gedrag te proberen.

Om creatief te zijn, stellen kleuters allemaal verschillende gedragingen. Het tweede onderscheid dat we maken is dat tussen samen werken of alleen werken. De ene kleuter wordt creatief als hij kan samen werken met andere kleuters. De andere wordt creatief als hij alleen kan werken. Veel kleuters wisselen beide gedragingen af. Ook dit is een verschil dat tot de volwassen leeftijd blijft spelen. Denken of doen, samen of alleen. Dit geeft al vier verschillende combinatiemogelijkheden.

Stap 2: Experimenteren/reflecteren: de rest

- **Twijfelen/zoeken**
- **Experimenteren/oefenen**
- **Besluiten**
- **Evaluëren**
- **Uitstappen**

Stap 3: Richten naar een einddoel:
groepsverdeling en structuren

- 1: Groepsverdeling: alleen, kleine groepjes, met heel de klas
- 2: Structuren: presenteren voor een andere klas, voor één individu, voor de school, voor de buurt; spelletjesronde, tentoonstelling, herhaling activiteiten, ingerichte ruimte, beeldend werk, dans, toneel, muziek, verhaal, film, foto's, geluidsopname, ouderactiviteit, zoektocht, boek, bezoek, ...

Einde

Na de vier vorige combinatie mogelijkheden, zijn er nog vijf andere.

- **Twijfelen en zoeken** is een belangrijk deel van het creatief proces. Kleuters mogen hier gerust een tijdje mee geconfronteerd worden. Het twijfelen en zoeken weg nemen, houdt meestal in dat je creatief bent in hun plaats. Experimenteren spreekt voor zich. Het is het meest herkenbare gedrag in een creatief proces. Als de kleuter besluiten heeft genomen, verandert het experimenteren in oefenen.
- **Besluiten** houdt in dat de kleuter een aantal keuzes maakt en dan in functie van die keuzes gaat verder werken. Die besluiten worden lang niet allemaal verwoord. Je herkent zo 'n moment dikwijls aan het feit dat de kleuter een logische volgende stap zet en dus een ander gedrag stelt.
- **Evaluëren** is het idee of de activiteit bekijken op basis van de min- en de pluspunten. Wat vind ik ervan?
- **Uitstappen** wil zeggen dat je het creatief proces even voor bekeken houdt en iets anders gaat doen. Je moet dit laten gebeuren! Heel veel creatieve momenten komen na een pauze. Uitstappen wil zeggen dat je jouw hersenen even op onbewust niveau hun werk laat doen.

Je maakt best wel afspraken wanneer de kleuter er terug in stap.

Het richten naar een einddoel vertrekt van de observaties uit de stap experimenteren/reflecteren. Wat hebben de kleuters allemaal gedaan? Wat is bruikbaar voor een einddoel? Je overloopt de mogelijkheden met hen en samen kies je een einddoel. De groepsverdeling zegt hoe ze aan dat einddoel gaan werken. De structuur zegt hoe het er gaat uitzien. Op vlak van groepsverdeling en structuren is er alleszins de mogelijkheid om te sturen. De inhoud komt echter altijd van de kleuters. Als de kleuter besluiten heeft genomen, verandert het experimenteren in oefenen.

3 **Stap 3: Richten naar een einddoel:**
stappenplan of schraplijstje

Stappenplan of schrapplijstje

4 **Stap 4: Afsluiting of presentatie.**

Afsluiting: een gebeuren alleen voor de klas.

Presentatie: je laat iets zien aan anderen.

- Denk bij een presentatie eventueel aan een aankondiging/uitnodiging, hapje/drankje, bedankje. Maar het mag ook veel minder groots.
- Denk aan het bewaren van de rust voor de kleuters (en kleuterleidsters).

Als het einddoel bepaald is, dan worden de taken overlopen. Je noteert die taken het best met pictogrammen, zodat iedereen ze kan lezen. De ene keer wordt dat een stappenplan. (Sommige dingen moeten voor andere gebeuren.) De andere keer ga je voor een schrapplijstje. (De volgorde waarin de taken gebeuren, is dan niet belangrijk.) Voor beide geldt: als er een taakje achter de rug is, wordt het geschrapt.

De weg naar de afsluiting wordt in de vorige stap bepaald. Hier vind je nog enkele aandachtspunten. Bij een goede afsluiting staat de waardering voor het werk van de kleuters voorop. De vraag is dus: hoe komt datgene wat ze in dit project gedaan hebben het best tot uiting? En niet: hoe maak ik het eindresultaat zo mooi mogelijk?

En planning met oog voor een rustige aanpak, zorgt ervoor dat ze rustig kunnen afsluiten. Even een moment van spelen of ontspannen vlak voor de start van de afsluiting doet dikwijls wonderen. Kleuters spiegelen zich ook aan jou. Als jij er zenuwachtig en druk bijloopt, wat verwacht je dan van hen?

5 Stap 5: Laatste reflectiemoment.

- Een kom met water. Ik stel vragen, jij antwoordt door je glas meer of minder te vullen.
- Een ruim lokaal. Ik stel vragen, jij antwoordt door een kant van het lokaal te kiezen
- Een getekende boom. Ik vraag hoe je je voelde, jij tekent jezelf ergens in die boom.
- Een barometer. Ik stel vragen, jij stempelt met je duim het antwoord.
- Een tentoonstelling. Ik stel vragen, jij antwoordt door bij één van de werken te gaan staan.
- ...

Dit laatste reflectiemoment is hoe dan ook een evaluatiemoment. Voor kleuters is het gemakkelijker om eerst een antwoord 'te doen' en het daarna pas uit te leggen. Je moet er wel op letten dat je verschillende mogelijkheden objectief zijn. Een tegenwoordbeeld. Een klimrek. Als je hoog klimt, vind je het goed, als je beneden blijft slecht. Dit zal een hele positieve evaluatie worden, want kleuters klimmen nu eenmaal graag hoog.

Door de opbouw van de doekaarten ken je de verschillende stappen van het creatief projectwerk. Toch vraagt zeker het experimenteren/reflecteren nog wat uitleg.

Hoe werkt ...

Jouw werk bestaat er eerst en vooral in om goed te kijken. Wat doen jouw kleuters?

- Wie denkt/praat, wie doet?
- Wie kiest voor samen, wie voor alleen?
- Wat kiezen ze dan? Twijfelen/zoeken, experimenteren, besluiten, evalueren of uitstappen?
- Hoe wisselen ze af tussen al die gedragingen?

En vooral wie is wanneer creatief?

- Wie dwaalt er altijd af als hij moet samen werken, maar maakt schitterende dingen alleen?
- Wie komt onmiddellijk naar mij toe, wanneer hij of zij alleen moet werken?
- Wie moet er lang twijfelen, want als je te vroeg suggesties doet, zijn ze toch niet goed?
- Wie is schitterend in experimenteren?
- Voor wie kan het niet vlug genoeg af zijn? (Die besluit snel en werkt af).
- ...

Allemaal vragen die je uit de negen bovenstaande gedragingen kan afleiden. Zij leren jou zien welke voorkeursstrategieën kleuters hebben. Ze vertellen zo ook in welke valkuilen ze steeds terecht komen en geven jou de inzichten om daar iets aan te doen.

Uiteraard vraagt dit oefening. Vooral oefening in kijken en durven laten gebeuren.

Nog twee bemerkingen:

- Soms hebben de kleuters meer input nodig om terug te kunnen experimenteren/reflecteren. Dan moet je een aantal keren wisselen tussen die twee stappen en eigenlijk voor nieuwe input zorgen of de vorige input nog eens herhalen met andere accenten. Hetzelfde kan zich voordoen tussen het experimenteren/reflecteren en het richten naar een einddoel.
- Creatief projectwerk kan een hele ommezwaai zijn. Je moet jezelf de tijd geven om daarin te groeien. Je vindt daarover meer in het laatste deel: 'creativiteit observeren en plannen'.

kinderboeken

Waar is Wally nu weer? Martin Handford/Gea Beeren, 2006.
Doekaart 2: observeren.

Kleine Jules eet. Annemie Berebrouckx, 2000.
Doekaart 3: verkennen.

Haptanden. Jane Cabrera, 2001.
Doekaart 4: Categoriseren.

Vriendjes doen alles samen. Rob Lewis/Rindert Kromhout, 2000.
Doekaart 6: samen of alleen.

Doortje wil naar zee kijken. Carli Biessels & Patsy Backx, 2003.
Doekaart 2: observeren.

In de tuin. Katy Couprie & Antonin Louchard, 2004.
Creatief projectwerk, algemeen.

De gele ballon. Charlotte Dematons, 2003.
Doekaart 2: observeren.

Kom je me helpen? Diana Hendry & Jane Chapman/L.M. Niskos, 2001.
Creatief projectwerk, algemeen.

Zichtbaar. Katja Kamm, 2004.
Doekaart 2: observeren.

Panda 's broek. David Sim/Greet van den Eshof, 2006.
Doekaart 7: besluiten en evalueren.

Sinterklaas is jarig. Nannie Kuiper & Alice Hoogstad, 2006.
Creatief projectwerk, algemeen.

Heb je mijn zusje gezien? Joke van Leeuwen, 2006.
Doekaart 7: twijfelen, zoeken.

Aan de overkant. Nicole de Cock, 2006.
Creatief projectwerk, algemeen.

In het museum: ik zie, ik zie wat jij niet ziet. Katie Couprie & Antonin Louchard, 2006.
Creatief projectwerk, algemeen.

Meer van m. Peter Reynolds/L.M. Niskos, 2006.
Doekaart 9: Stappenplan en schraplijstjes.

deel 5
p.9

De tas van...

Observeren is kijken met al je zintuigen.

Verkennen is observeren door te doen.

Categoriseren is abstraheren door te doen.

Spelen is al doende denken.

deel 5
p.10

De tas van...

Creativiteit observeren en plannen

deel 6
p.1

De tas van...

Creativiteit observeren en plannen

Kleuters die niet creatief zijn, bestaan niet. Maar soms is enig geduld noodzakelijk. Dat komt omdat iedereen eerst een aantal fasen doorloopt, voor de creativiteit tot uiting komt:

Observatie:

Sommige kleuters kijken eerst de kat uit de boom, sommigen kort, anderen veel langer. Dat zijn de kleuters die tijdens de actieve momenten liever even aan de kant blijven zitten. Als je goed kijkt, zie je dat ze met hun ogen heel erg betrokken zijn. Ze leren op dat moment bijzonder veel. Dikwijls meer dan dat je ze verplicht om mee te doen. Als je gaat verwoorden, vraag hen dan feedback over wat ze hebben gezien.

Imitatie:

Je leert in eerste instantie door te imiteren. Misschien is dit wel de meest voorkomende vorm van leren. Als je aan een groepje kleuters vraagt wat ze graag eten, zegt de eerste 'spaghetti'. Daardoor zeggen de vijf volgende ook spaghetti. Dan komt er iemand met frietjes en de zes volgende ook. Ze zijn geneigd om te zeggen dat deze kinderen niet creatief zijn. Dat klopt niet. Imitatie is de stap die aan creatie vooraf gaat. Ze zijn dus al flink op weg. Als het betekenisveld groot genoeg is en de kleuters zich veilig voelen, maken kleuters zelf de stap van imitatie naar creatie.

Creatie:

Wanneer kleuters uit twee betekenisvelden iets nieuws maken, spreken we van creatie. Om creativiteit in de klas te observeren, moet je dus van elke kleuter een goed beeld hebben over wat hij al gecreëerd heeft of anders gezegd: welke ontdekkingen hij al heeft gedaan. Dit is heel dubbel. Als een kleuter zegt dat mama lenzen heeft en de juf hele grote lenzen, herkennen we de bisociatie. Als diezelfde kleuter zegt dat de juf een bril heeft, is de creatie of ontdekking voor de kleuter misschien even groot (een bril en lenzen dienen voor hetzelfde), maar zullen we het als minder creatief ervaren.

deel 6
p.2

De tas van...

Creativiteit observeren en plannen

Originaliteit:

Dat wil zeggen dat de bisociatie of creatie voor jou als juf nieuw is! Origineel wil zeggen dat iets daarvoor nog niet ontdekt was of niet op die manier verwoord was. Originaliteit is geen goed criterium om de vorderingen van kleuters te toetsen, want dat heeft meer te maken met jou als juf, dan met de kleuters. Een geweldige creatieve vondst, kan voor jou niet origineel zijn, omdat een andere kleuter een jaar eerder precies hetzelfde op dezelfde manier had ontdekt. Maar dat kan die kleuter van dit jaar niet weten, noch iets aan doen.

Creativiteit gaat dikwijls verloren, omdat we er niet echt aandacht aan besteden. Een kleuter krijgt zeker een bemoedigende reactie als hij creatief geweest is, maar dat is té toevallig om creativiteit te laten ontwikkelen. Creativiteit gaat ook verloren omdat we er voor onszelf geen werkpunt van maken. Dan verwatert het al snel en voor we het weten zijn we terug de juf van het juiste antwoord.

Met de twee volgende observatiekaarten krijg je de mogelijkheid om de creativiteit bij jouw kleuters op te volgen.
Met de planning volg je jezelf én je klas op om van creativiteit de normale gang van zaken te maken.

deel 6
p.3

De tas van...

Observatiekaart Experimenteren/reflecteren
Deel6: creativiteit observeren en plannen.

Hoe werkt ...

Je vindt in dit deeltje drie schema 's, leg ze even naast elkaar:

- Een observatiekaart om de keuzes van kleuters bij het experimenteren/reflecteren uit het creatief projectwerk te noteren.
- Een observatiekaart om aan te duiden in welke fase kleuters zich bevinden in hun creativiteit.
- Een schema om het ontwikkelen van creativiteit in jouw klas of school te plannen.

deel 6
p.4

De tas van...

Hoe werkt ooo deze observatiekaart?

- Je kiest een kleuter uit die je wil observeren.
- Je kijkt welk gedrag hij of zij stelt en welke keuzes hij of zij maakt.
- Je duidt die keuzes in volgorde aan door aan het eerste gedrag cijfer 1 toe te kennen, aan het tweede gedrag cijfer 2, enz. Dit doe je in de kolom 'Chronologie'.
- Zo krijg je reeksen van gedragingen en kan je zien welke strategie deze kleuter toepast.
- Als de kleuter een bisociatie maakt, duid je die aan met een 'B' na het cijfer.
- Als je dit verschillende keren doet, krijg je een overzicht van wat zijn sterke en zwakke kanten zijn.

OBSERVATIEKAART *Experimenteren/reflecteren* Deel6: creativiteit observeren en plannen.

thema / hoek / spel: _____

naam: _____

datum: _____

			chronologie	gedrag
DENKEN/ PRATEN	samen	twijfelen/ zoeken		
		experimenteren/ oefenen		
		besluiten		
		evalueren		
		uitstappen		
	alleen	twijfelen/ zoeken		
		experimenteren/ oefenen		
		besluiten		
		evalueren		
		uitstappen		

			chronologie	gedrag
DOEN	samen	twijfelen/ zoeken		
		experimenteren/ oefenen		
		besluiten		
		evalueren		
		uitstappen		
	alleen	twijfelen/ zoeken		
		experimenteren/ oefenen		
		besluiten		
		evalueren		
		uitstappen		

- Nummer de opeenvolgende gedragingen en zet ze op de juiste rij.
- Noteer een bisociatie met een 'B'.

OBSERVATIEKAART *Experimenteren/reflecteren*
Deel6: creativiteit observeren en plannen.

thema / hoek / spel: *Buizen, glijbaan voor cavia*

naam: *Maxim* datum: *16/04/06*

		chronologie		gedrag
DENKEN/ PRATEN	samen	twijfelen/ zoeken	1	<i>speeltje voor cavia, juf</i>
		experimenteren/ oefenen	12	
		besluiten	8, 13	<i>8: plakband, 13: karton</i>
		evalueren	5, 7, 11	<i>Sophie</i>
		uitstappen		
	alleen	twijfelen/ zoeken	2	
		experimenteren/ oefenen		
		besluiten		
		evalueren		
		uitstappen		

		chronologie		gedrag
DOEN	samen	twijfelen/ zoeken		
		experimenteren/ oefenen	6 B	<i>buisje als cavia</i>
		besluiten		
		evalueren		
		uitstappen		
	alleen	twijfelen/ zoeken		
		experimenteren/ oefenen	3, 9, 14	
		besluiten	4 B	<i>glijbaan en stapel</i>
		evalueren		
		uitstappen	10	<i>naar Tom</i>

- Nummer de opeenvolgende gedragingen en zet ze op de juiste rij.
- Noteer een biosociatie met een 'B'.

OBSERVATIEKAART *Experimenteren/reflecteren*
Hetzelfde voorbeeld in gedrag:

1. Maxim overlegt met de juf. Hij wil een speelgoedje maken voor zijn cavia. Hij suggereert een bal, een glijbaan en een doolhof. De juf zegt dat hij zelf moet kiezen.
2. Maxim denkt na en prult wat met de buizen.
3. Het prullen wordt het maken van constructies. Hij vlecht buizen door elkaar, maakt stapels met korte buizen, maakt bochten in een lange buis (experimenteren).
4. Plots legt hij een wat langere buis op een stapel korte buizen en 'creëert' zo een glijbaan. Hij glundert (bisociatie stapel met lange buis = glijbaan).
5. Hij stoot Sofie aan die naast hem zit. Hij legt het idee enthousiast uit.
6. Sofie neemt een kort buisje en steekt dat in de 'glijbuis' om te kijken of het er uit komt. Het lukt min of meer (Bisociatie: cavia-kort buisje).
7. Maxim vertelt dat zijn cavia heel goed kan kruipen, dus hij geraakt er volgens hem wel door.
8. Maxim gaat naar de juf en zegt dat hij veel plakband nodig heeft om alles aan elkaar te plakken.
9. Maxim gaat met de papierplakband aan de slag. Hij maakt de stapel buizen aan elkaar door er plakband rond te wikkelen. Hij plakt de glijbaan vast aan de stapel buizen, maar als hij alles opneemt, gaat de glijbaan terug los. Dit gebeurt een paar keer.
10. Maxim gaat naar Tom in de autohoek. Hij kijkt wat Tom doet en gaat meespelen.
11. De juf gaat naar Maxim hij haalt hem uit de autohoek en vraagt hem wat hij gemaakt heeft. Maxim legt alles uit, ook zijn probleem met de lange buis.
12. Juf en Maxim overlopen de mogelijkheden: boven en onder plakband, het geheel op een vaste ondergrond vastmaken, een stokje om ook de onderkant van de glijbaan aan de stapel vast te maken.
13. Maxim beslist dat hij alles gaat vastmaken aan een stuk karton, zodat de glijbaan een vaste ondergrond krijgt.
14. Maxim voert de vorige stap uit (oefenen).

Hoe werkt

deze observatiekaart?

- Je kiest een kleuter uit die je wil observeren.
- Je vult de datum in.
- Je kruist het gedrag aan bij één van de vier mogelijkheden (observatie, imitatie, creatie, originaliteit).
- Je geeft in de rijen er onder bij het juiste nummer een korte omschrijving van het gedrag en het soort activiteit waarin je dit geobserveerd hebt (taal, knutselen, poppenhoek...).
- Dit herhaal je een aantal keren per jaar, zodat je de evolutie van die kleuter kan volgen.

OBSERVATIEKAART *fasen van creativiteit*

naam: _____

	1	2	3	4	5	6	7	8	9	10
datum:										
observatie										
imitatie										
creatie										
originaliteit										

omschrijving en activiteit:

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	

Planning

voor de ontwikkeling van creativiteit.

Hoe begin je nu met 'De tas van...'??

Vooraf niet te snel. Je moet jezelf en de klas de tijd geven om aan deze manier van denken en werken te wennen. Als je te snel van stapel loopt, geraak je alleen maar gefrustreerd en je kleuters ook. Ook zij zijn kleuters van het juiste antwoord en moeten tijd krijgen om het anders te zien. Vooraf enkele richtvragen:

- Doe ik dit alleen, met een paar of doen we dit met de hele kleuterschool? Staat de directie er achter? Krijgen we hiervoor overlegtijd? Wordt er tijd vrijgemaakt op de leraarsvergadering of de pedagogische studiedag?
- Van wie is de tas nu? Van de juf? Van de kenpop? Van een nieuwe figuur? Beslis!
- Zijn er in de jaarplanning al momenten waarop je dit gemakkelijk kan integreren?
- Zijn er kinderboeken uit 'De tas van...' die we ook al gebruiken?
- Is al het materiaal klaar? Heb je de tas al gemaakt en de doekaarten geplastificeerd?
- Als je dit met de hele kleuterschool wil doen, is er dan iemand die aan de interim's uitlegt hoe 'De tas van...' werkt? Zo vermijd je dat een klas hopeloos achterop geraakt ...

De planning:

Deze planning is tegelijk een leidraad. Misschien is er in jouw klas dit jaar al veel gepland. Misschien vind je de timing te strak. Durf, eventueel in overleg met het team, te wijzigen. Jij kent jouw klas en de omstandigheden waarin je werkt het best.

deel 6
p. 11

De tas van...

Planning

Jaar 1:

September, oktober, november, december:

- Werk met de doekaarten van 'Ideeën, ideeën, ideeën'. Zorg ervoor dat je ze allemaal een keertje gedaan hebt voor de herfstvakantie.
- Gebruik de periode tot aan de kerstvakantie om te kijken of de gewoontevorming over het ontwikkelen van ideeën goed op gang komt.
- Tegen december zou je per dag een drietal momenten moeten hebben waarop de kleuters meerdere ideeën leveren.
- Plan twee keer een overleg om de evolutie en de moeilijkheden te bespreken.

Januari, februari, maart:

- Werk met de doekaarten van 'Verwoorden, kritische zin, reflectie'. Zorg dat je ze allemaal achter de rug hebt voor de krokusvakantie.
- Gebruik de periode tot aan de paasvakantie om te kijken of de gewoontevorming over het verwoorden, ... goed op gang komt.
- Tegen eind maart zou het verwoorden, de kritische zin en de reflectie ook al van de kleuters een gewoonte moeten zijn.
- Plan twee keer een overleg om de evolutie en de moeilijkheden te bespreken.

September tot juni:

- Gebruik elke maand 'de buurt als motor tot leren' één keer. De momenten waar je dit vroeger al deed, tellen niet mee.
- Zorg er ten minste twee keer voor dat je een contact hebt gehad met de buurt in een vorm waarin je nog niet eerder met de buurt hebt gewerkt.
- Bespreek die kort met het team op een vrij moment.

April tot juni:

- Als dat kan, bereid dan de projecten voor op een leraarsvergadering. Met meerderen heb je in het begin meestal meer ideeën.
- Test het creatief projectwerk uit in een tweetal projecten van twee weken.
- Bespreek dit met andere collega's of liever nog, op de leraarsvergadering.
- Vul een drietal observatiekaarten in over experimenteren/reflecteren.
- Vul een viertal observatiekaarten in over de fasen van de creativiteit.
- Denk na over de klasorganisatie. Voer eventueel al kleine veranderingen door.
- Maak tegen eind juni een plan voor de verandering van de klasorganisatie. Overleg dit met de directie. Bekijk wat tegen jaar 2 haalbaar is.

deel 6
p. 12

De tas van...

Planning

Jaar 2:

- Herhaal de doekaarten van:
 - Ideeën, ideeën, ideeën.
 - Verwoorden, kritische zin, reflectie.
 - De buurt als motor.
- Plan een viertal projecten van een maand en verspreid over het jaar.
- Plan na elke project een evaluatie met collega 's.
- Realiseer je plan voor de verandering van de klasorganisatie. Stel tegen juni een nieuw plan op voor jaar 3.
- Zorg er gedurende het jaar voor dat je de twee observatiekaarten voor minstens de helft van de kleuters hebt gebruikt. Trek je conclusies uit wat je hebt genoteerd en zoek naar alternatieve oplossingen daar waar het niet goed loopt.

deel 6
p.13

De tas van...

Planning:
Leerkracht:

Klas: De tas van....

JAAR 1

Planning gebruik van de doekaarten:

Doekaart:	1	2	3	4	5	6	7	8	9	10	11
Ideeën,...	sep-okt										
Verwoorden	jan-feb										
Buurt	sep-jun										
Klasorganisatie	apr-jun										
Projectwerk	apr-jun										
Observatie (3+4)	apr-jun										

Planning en overleg

Ideeën,...	2 maal
Verwoorden	2 maal
Buurt (kort)	10 maal
Klasorganisatie	plan
Observatie	-
Projectwerk	2 maal

JAAR 2

Planning gebruik van de doekaarten:

Doekaart	1	2	3	4	5	6	7	8	9	10
Ideeën										
Verwoorden,...	herhaling									
Buurt	herhaling									
Klasorganisatie	herhaling									
Projectwerk	plan									
Observatie	4									
	de helft									

Planning overleg

Klasorganisatie	plan 2
Projectwerk	4

deel 6
p.14

Vul de datum in waarop je dit gaat doen of gedaan hebt.
In de grijze blokjes komt niets.

Er is een verschil tussen denken of doen.
Er is een verschil tussen alleen of samen.

Hoeveel je ook
twijfelt, experimenteert, evalueert, besluit of uitstapt,
observeert of plant.

Doen geeft meer voldoening.
Samen maakt het gezelliger
onderweg.

Een goede reis,
met die tas van...

deel 6
p.15

De tas van...

Bibliografie

- De Bono, E. (1993) **Teach your child how to think**. Harmondsworth: Penguin Books.
- Koestler, A. (1964) **The act of creation**. London, Arkana.
- Moons, K. (2007) **Kom op, verhaal!**: Een methode om verhalen te maken. Antwerpen: Garant.
- Moons, K. (2001) **Boekjete buiten**. Didactische doos voor leesbevordering. Brussel: Canon Cultuurcel.
- Moons, K. (2003) **Drama, van leuk moment naar onderbouwde visie**. Praktijkids voor de basisschool, december 2003 pp. 1-46.
- Pelligrini, A.D. & Jones, I. (1994). **Play, toys, and language**. In Goldstein (Ed.) Toys, play, and child development (pp. 27-47). New York: Cambridge University Press.
- Prumel, J. (2006) **Het deurenpaleis**. Brussel: CANON Cultuurcel.
Reggio Emilia: <http://zerosei.comune.re.it/inter/> Children, Art, Artists. ...
- Van Osmael, P. en De Bruyn, R. (1990). **Handboek voor creatief denken**. Antwerpen/Amsterdam: De Nederlandsche Boekhandel/Pelckmans.
- Bossuyt, T., Joos, A. & Morbee A. (2001) **Vlaggen en Wimpels: ervaringen, instrumenten en voorbeelden**. Antwerpen: De Veerman. Zie ook: www.veerman.be
- Vygotsky, L.S. (1987). **Mind in society: The development of higher psychological processes**. Cambridge, MA: Harvard University Press.

Colofon De tas van...

Auteur: Karel Moons

Met dank aan: Basisschool De Vlinder in Genk, Basisschool De Griffel in Maasmechelen, Basisschool Sint Norbertus in Heverlee, Hilde Hennen, Ria Sabo en Kristie Renars, De Veerman.

Lay-out: Nicole Schellekens

De tas van..... is een uitgave van CANON, Cultuurcel van het Vlaams ministerie van Onderwijs en Vorming. i.s.m. de Veerman vzw. Deze uitgave wordt gratis als pdf ter beschikking gesteld aan leerkrachten en cultuurmedewerkers voor gebruik in de klas.

Niets uit deze uitgave mag overgenomen, geproduceerd of voor andere doelen en uitgaven gebruikt worden dan deze hierboven geschetst, zonder het schriftelijk akkoord van de Cultuurcel.

CANON Cultuurcel
Koning Albert II laan 15
1210 Brussel
canon@ond.vlaanderen.be
www.canoncultuurcel.be

CANON
CULTUURCEL

deel 6
p.16

De tas van...