

Het leukste magazine over cultuur op school van Plein C en Kunst Centraal

prikkels

Thema:
**VRIJ
SPEL**

Op scholen waar
spel en kunst
een plek krijgen
leren kinderen
meer.

Colofon

Hoofdredactie: Mirjam de Heer (Arty Ads)

Eindredactie: Marjolein Hovius (Zinnig tekstwerk)

Redactie: Marjolein Hovius (Zinnig tekstwerk), Mirjam de Heer (Arty Ads), Roos Hogervorst-Krimp (coördinator marketing & communicatie Plein C), Tamara Oortwijn (ICC'er St. Rudolf Steinerschool, Haarlem), Jesse Smale (ICC'er Delteykschool Werkhoven), Jolanda Konings (adviseur cultuuronderwijs Plein C)

Vormgeving: Ykeswerk

Drukwerk: Libertas Pascal Prikkel is een gezamenlijke uitgave van Plein C en Kunst Centraal en komt tot stand met subsidie van de provincies Noord-Holland en Utrecht en het Fonds voor Cultuurparticipatie.

Prikkel verschijnt drie keer per jaar.

Oplage: 3.800

Verspreiding: basisscholen in Noord-Holland en Utrecht ontvangen een gratis exemplaar

Tiende jaargang, nummer 35, 2024 editie 2
Alle rechten voorbehouden. Deze rechten berusten bij Plein C en Kunst Centraal c.q. de betreffende auteur.

ISSN: 2214-3777

plein^C

KUNST
CENTRAAL

Homo Ludens

De mens is een spelend wezen. Door te spelen doen we kennis op en ontwikkelen we onze vaardigheden. De behoefte om te spelen is niet iets van kinderen alleen, ook volwassenen hebben spel nodig. Maar het is niet altijd even makkelijk om de ruimte te vinden voor spelen. Er zijn zoveel regels, normen en verwachtingen. Het is soms echt wel zoeken naar mogelijkheden om je eigen weg te gaan. Om de vrijheid te nemen om nieuwe wegen te verkennen, nieuwe verbintenissen aan te gaan en jezelf te verrijken.

Cultuuronderwijs is bij uitstek een plek in het rooster waar de ruimte voor spelen ontstaat. Waar je eigenwijs mag zijn en je eigen keuzes mag maken. Waar je aan je eigen ontwikkeling werkt op de manier die past bij jou. Deze laatste Prikkel is een pleidooi voor vrij spel. In het achtergrondartikel komen diverse filosofen en pedagogen aan het woord over het belang en de werking van spel in de klas. In het essay houdt theatermaakster Muriël een pleidooi om in cultuurlessen de beleving centraal te zetten. En de praktische lessen zetten je aan om met je leerlingen te gaan spelen. Let the Games begin!

Veel leesplezier,

Mirjam de Heer
Hoofdredacteur

04

Klasfoto:
Buiten les
krijgen is leuk!

06

Uit het hart
Muriël Besemer
wil kinderen
leren denken als
kunstenaars

p.23
3x vrij spel

Shopping 09
De leukste plekken
om spelend te leren

Achtergrond
Laten we leren
en spelen weer
verbinden

In gesprek
Hoe zet je spel in in je
werk?

- 13 3 Vragen over...
- 14 Prikbord
- 16 Mening
- 18 Kunstwerk
- 23 3x Vrij spel
- 24 Uitgelicht
- 26 Door hun ogen
- 28 Snelle les

17

**Missie
Geslaagd**
Geen eindmusical,
maar een eindfilm!

klassefoto

Tekst: Marjolein Hovius

Beeld: Rutger Vos

‘Buitenles voelt vrij!’ De Jan van Rijckenborgschool in Heiloo heeft er een speciaal buitenlokaal voor. Wekelijks hebben de groepen er een uur les. Groep 5 krijgt er een spellingles.

Mattis “Ik vind buitenles heel leuk, want ik vind natuur heel leuk. En buitenlucht ruikt lekker. Ik kan me buiten beter concentreren. Het voelt meer vrij.”

Juliette “Buiten kan ik beter naar de juf luisteren, door de rustgevende geluiden van de vogels en de wind.”

Wessel “Het is heel rustig buiten, want daar waaien de stemmen weg die anders in de klas blijven hangen. En dan hoor je het getsjilp. Ik hou van vogels. We gingen ook een keer tijdens een buitenles een minuut lang tellen hoeveel vogels je zag en hoorde.”

River “Buiten word ik vaker afgeleid door de vogels. Of als er een mier op mijn broek kruipt. Eigenlijk waren het vijf mieren. Ze waren op weg naar het broodje in mijn hand.”

Anne-Kristien “Ik hou van de wind door m’n haren. Ik ben graag buiten. Ook als het regent. Dan heb je meer ruimte en kan je harder schreeuwen.”

Jesse “In de klas heb ik het soms een beetje heet. Buiten is het lekker fris. En buiten is meer vrijheid.”

Suna “Ik vind het superleuk buiten, omdat we dan in de frisse lucht zitten. Ik zou ook in de winter buiten les willen hebben, doe ik gewoon een jas aan.”

Jip “Het buitenlokaal is er nog niet zo heel lang. Nu gaan we elke week naar het buitenlokaal. Ik zou het liefst de hele dag buiten zijn. Alleen een nadeel van het buitenlokaal, soms komt er een harde wind en dan waait mijn schrift weg.”

Sky “Ik ben eigenlijk meer een binnenmens. Ik hou echt niet altijd van buitenspelen. Maar wel van het konijn van de burens aaien. En spelen met mijn hond. Buitenles is wel lekker fris aan je neus.”

Hugo “Binnen is het drukker. Buiten kan je beter nadenken door de frisse lucht.”

Josie “Het is fijn om buiten les te hebben, omdat je dan buiten kan zijn en ik hou van buiten spelen. Bijvoorbeeld tafelen of een soort van steen, papier, schaar.”

Jasmijn “We doen buiten bijvoorbeeld spelling, rekenen en taal. We zijn nu galgje aan het doen, net hadden we spelling. Frisse lucht is wel lekker, maar soms wel een beetje koud.”

A teal-colored illustration of a hand holding a heart. The heart is filled with a textured, speckled pattern. The hand is drawn with simple teal outlines. The background is white with some faint red wavy lines on the right side.

uit het hart

Tekst: Jolanda Konings

Beeld: Deborah van der Schaaf

“Leren denken als een kunstenaar, dat is wat we kinderen zouden moeten aanleren in kunstonderwijs”, vindt Muriël Besemer. “Simpelweg omdat iedereen baat heeft bij het doorlopen van een creatief denkproces, waar ruimte is voor nieuwe gedachten. En voor verwarring! Dat dan de wolken wegtrekken en je denkt: Oh, zo kan het ook!”

Zet de beleving centraal

Muriël Besemer is regisseur en theaterdocent. Tot voor kort was zij hoofd van de afdeling ITA Academy van het Internationaal Theater Amsterdam. Nu oriënteert zij zich op nieuwe stappen als theatermaker. In de driehoek van kunst, onderwijs en pedagogiek toont Muriël Besemer zich vol passie en bovenal eigenzinnig.

Muriël wil niet zozeer het ambacht, maar de beleving binnen kunst- en cultuureducatie centraal zetten: “Er is niets mis met ambachtelijkheid, ik hou van mijn ambacht. Maar een ambacht aanleren zou niet de kern moeten zijn in het kunst-

onderwijs. Als professionals kunst maken, dán moeten dat ambachtlieden zijn. Maar leerlingen zou je moeten opleiden tot kunstbelevers. En ze laten ervaren dat die beleving je anders laat kijken naar de dingen om je heen. Dansen, schilderen, muziek maken, spelen, en het onderzoek dat je daarmee kunt doen, de eigenheid die je daar kunt vinden, dát is wat je verder gaat helpen.

Natuurlijk moet je je op school technische vaardigheden eigen maken, zoals leren lezen. Maar onderwijs heeft ook een grote rol in kinderen leren wat het betekent om

mens te zijn. Of zoals onderwijspedagoog Gert Biesta zegt: onderwijs is er niet alleen om te zorgen dat leerlingen kennis, vaardigheden en competenties opdoen. Het is net zo belangrijk dat onderwijs leerlingen voorbereidt op hun latere leven als lid van een gemeenschap. En onderwijs gaat over de vorming van de persoon.

Filosofen

Kunst heeft het proces van het niet-weten, van het onderzoeken, gemeen met de filosofie. Dat onderzoeken zit in het DNA van de kunstenaar. Een kunstenaar kiest een onderwerp, doet onderzoek, vindt daar

uit het hart

iets van en geeft die bevinding vorm. Als je een leerling dit laat doen, dan doe je een beroep op de intrinsieke denk- en maakkracht van het kind. En jij als kind kunt dan je eigen verhaal en dat van de maatschappij waarin je leeft vertellen. Je leert dan dat jouw eigen denk- en maakkracht waardevol zijn. En het houdt je uiteindelijk staande in onze ongelofelijk ingewikkelde, geglobaliseerde informatiemaatschappij.

Leer kinderen geen kunst, leer ze denken als een kunstenaar. En dan wordt het interessant. Je kunt leerlingen door met ze te filosoferen in hun onderzoek brengen. Ik gebruik daar theatrale startscenario's voor, iets wat het kind áán zet. In mijn vak van theaterdocent, betekent theater echt niet: kinderen een rol laten spelen. Als we zeggen: jij bent nu een prinses, wat is dat dan? Iets wat uit een Disneyfilm komt? Rollen spelen volgens typetjes, dat brengt een kind niet veel verder. En een spelcoach die zegt dat je harder moeten praten evenmin. En dat is wel wat er vaak gebeurt. Waarom vragen wij kinderen bij een groep 8-musical, niet zichzelf te laten zien? Zo'n afsluitende voorstelling zou toch een prachtig moment zijn om na acht jaar de schoolverlaters gelegenheid te geven te laten zien wie ze zijn? Wie ben jij? Wat is jouw prinses? Dat is toch veel interessanter?

Toolkit

Er is in het onderwijs tijdsdruk, veel regelgeving en er zijn lerarentekorten. Ik zou scholen willen aanraden vaker de samenwerking te zoeken met een professionele instelling. De educatie-afdeling van ITA heeft bijvoorbeeld de Theater Toolkit.

Deze toolkit is een box met spullen en online materiaal. Er zijn werkvormen waarin de leerlingen terugkijken naar hun basisschooltijd en naar wat komen gaat. Het gaat over hoe je met 30 kinderen op een podium kunt staan, maar evenzeer over hoe je een gesprek kunt voeren met de klas en kunt filosoferen over het stuk. "Zou jij zenuwachtig zijn in die situatie? En waarvoor dan precies?" Dat filosoferen is erop gericht de groep 8-musical aan te pakken als een artistiek proces.

Er zijn ook enkele scripts: 'Romeo en Julia', 'Op hoop van zegen' en 'Martin Luther King'. 75% is dan af. Die andere 25% maak je samen met de kinderen. Ik maakte een uitvoering van Romeo en Julia die ingelaste videofragmenten had. Daarin gaven kinderen commentaar op wat er gebeurde in de scènes. Dat gaf een prachtig inkijkje in wie de kinderen zelf zijn. En dat leidde weer tot gesprekken tussen ouders en leerlingen.

Bodem

Theater kan jou leren jezelf te zijn en in het hier en nu te reageren. Dat is niet hetzelfde als leren acteren, dat je duidelijk moet spreken en niet met je rug naar het publiek moet staan. Theater gaat over interactie! Bij toneelgroep Amsterdam hadden we rond dat principe een workshop ontwikkeld. We

vroegen leerlingen op een briefje een mooie toneelzin te schrijven. Een acteur zei deze zin hardop en vervolgens kwam de leerling die de zin geschreven had op, en begon de scène. De spelimpuls van de acteur maakte dat de leerling in het moment reageerde.

Het zou een gemiste kans zijn als we in onderwijsvernieuwing er niet in slagen kunst, cultuur, filosofie en burgerschap bij elkaar te brengen. In al deze vakken staat kennis niet vast. Het gaat over leren afwegingen maken en leren communiceren. Als dat de bodem zou zijn waarop we verworven kennis laten rusten, dan worden de leerlingen van nu, later uitgebalanceerde mensen. Iedereen zegt: "Kritische denkvaardigheden, die heb je nodig om volwaardig burger te zijn. Analytisch en creatief denken, leren dat er verschillende perspectieven bestaan." Dat zijn precies die zaken die je kunt leren door te filosoferen en kunst te beleven. Filosoferen kan al met kinderen vanaf zes jaar!

Voorstellingen worden niet gemaakt om mensen theater te laten spelen, maar om mensen iets te laten beleven en na te laten denken. Ik ben ervan overtuigd dat die beleving mensen rijker maakt, gelukkiger zelfs. En dat het kan bijdragen aan mens- worden en aan een maatschappij waarin we elkaar wat beter begrijpen.

“Leer ze denken als een kunstenaar.”

Spelend leren

De leukste plekken om spelend te leren over onze aarde, jouw geestelijk welzijn of het menselijk lichaam vind je hier.

Kunst: de Wonderkamers van het Kunstmuseum in Den Haag
kunstmuseum.nl/wonderkamers

Social media:
The upside down in Amsterdam
the-upside-down.com/nl

Psychologie:
Museum van de Geest in Haarlem
museumvandegeest.nl/

Geschiedenis:
Archeon in Alphen aan den Rijn
archeon.nl

Archeologie:
Huis van Hilde in Castricum
huisvanhilde.nl

Biologie:
Corpus in Leiden
corpusexperience.nl

Natuurkunde:
Nemo in Amsterdam
nemosciencemuseum.nl

5. Aardrijkskunde:
Geofort in Herwijnen
geofort.nl

Wetenschap:
het Teylers museum in Haarlem
teylersmuseum.nl

Ooit hebben wij spelen en leren losgekoppeld. Leren doe je op school, spelen doe je maar thuis. En dat is gek, want spelen is niet alleen leuk en gezellig, maar ook heel leerzaam. Dit is een pleidooi van vele wetenschappers, filosofen en pedagogen om spelen en leren weer te verbinden.

Leren is een spel

Tekst: Mirjam de Heer
Illustraties: Francien Verhulst

Mensen houden van spelen. Als jonge honden rennen we achter een bal aan. We verkleden ons voor een feest of voor carnaval. We kopen een nieuw bordspel voor 's avonds aan de familietafel. Ook online spelen we, van ingewikkelde rollenspellen en spannende quests tot eenvoudige schietspelletjes. Ieder jaar spelen we met zijn allen wekenlang mee met 'Wie is de Mol?'.

Maar wat is spel eigenlijk? Hoe verhoudt spelen zich tot leren? Waarom is het een goed idee om spel in je onderwijs te gebruiken? En hoe doe je dat op een betekenisvolle manier? In dit artikel nemen we je in vogelvlucht mee langs de visie van een aantal wetenschappers en filosofen over spel en leren.

Spelen en spellen

In alle teksten van ludodidactici, playfull learning specialisten en spel filosofen komen steeds een aantal kenmerken terug die een spel tot een spel maken.

- Het eerste is dat je er zelf voor koos het spel te gaan doen. Er was geen druk van buitenaf.
- Daar komt bij dat een spel geen doel buiten zichzelf heeft. Het doel van het spel is het spelen.
- Als derde kenmerkt het spel zich door heldere afspraken. Iedere deelnemer committeert zich aan de regels van het spel.
- Een spel is gebonden aan tijd en ruimte. Er is een spelbord, een speelveld. In de loop van het spel krijgen spelers steeds brokjes nieuwe informatie die het spelverloop bepalen.
- Een spel sleept je mee. Als je er eenmaal aan bent begonnen wil je ermee verder tot het uit is en vergeet je de wereld om je heen. Je gaat helemaal op in het spel.

Bovendien hebben veel spellen een sociale functie. Je speelt met of tegen anderen die zich in dezelfde spelwereld bevinden als jij.

SPELLEN EN LEREN

Diverse wetenschappers toonden aan dat spel op een aantal punten sterk blijkt aan te sluiten bij een aantal basiskennmerken van leerprocessen:

1 Net als de leerling op school wordt de speler van een spel voortdurend gestimuleerd om actief de 'spelstof' te verwerken. Doordat er in spellen veel herhaling zit, krijgt de speler steeds opnieuw de kans om nieuwe vaardigheden te oefenen en zo de nieuwe kennis die is opgedaan te oefenen en te consolideren.

2 Spel kan je in een 'flow' brengen. Mihály Csikszentmihályi omschrijft deze mentale staat als: je verliezen

in de activiteit. Er sprake is van intrinsieke motivatie. In deze staat neem je meer risico's en dat is ideaal voor leren. Bij spelen is die intrinsieke motivatie er altijd. Je koos het spel uit eigen vrije wil. Spelen is immers plezier hebben, samen zijn, leuke uitdagingen krijgen om te overwinnen.

3 In leerprocessen leer je van de feedback van je leerkracht. Die bevestigt als je iets goed doet en spoort je aan als het niet lukt aan met hints

om anders te denken of te handelen. Een goede game is als een goede les: je krijgt als speler feedback en tips waardoor je steeds verder komt in het spel.

4 Leren en spelen zijn beide sociale activiteiten. Je ondersteunt elkaar, moedigt elkaar aan en vult elkaar aan. Zo motiveer je elkaar ook om te blijven leren of spelen.

5 Net als bij leren wordt bij spelen nieuwe inhoudelijke

informatie ondersteund met beeld, geluid en beweging. Dat maakt het makkelijker om betekenis te geven aan deze nieuwe inhoud. Wat ook helpt is als leerlingen in de huid kruipen van personages en zich helemaal in hun omgeving verplaatsen en zo meevoelen wat hun personage meemaakt.

6 Net als bij leren ontwikkelen spelers van spellen vaardigheden als kritisch denken, creativiteit, zelfregulering of samenwerking.

achtergrond

Spelen en doceren

Hoe kun jij als docent gebruik maken van de behoefte van kinderen aan spelen en de mogelijkheid om hen via spel te laten leren? En wat moet je nu juist niet doen? Het huidige schoolsysteem hangt aan elkaar van verplichtingen, taken, opgaven, toetsen en roosters. Die verplichtingen staan haaks op de intrinsieke motivatie waarvan we weten dat die de beste leerresultaten oplevert. Verplichtingen worden immers van buitenaf opgelegd. In plaats van een 'playful mind', plezier en leergierigheid roepen ze weerstand en stress op.

De eerste tip is: wakker leergierig gedrag aan. Spelmechanismen, maar ook het delen van je eigen speelsheid, fascinatie, liefde en bevoegenheid helpen. Maak van een opdracht een game en van de leerling een speler. Daarmee roep je in de leerling de behoefte op het probleem zelf op te lossen. Geef geen kennis door, maar stel de vragen en begeleid leerlingen met tips en aanwijzingen in hun zoektocht naar de oplossing. Zo wakker je hun intrinsieke motivatie aan. Houdt daarna het vlammetje zorgvuldig brandend.

De tweede tip is: schep een veilige omgeving. De competitie aanwakken om de hoogste cijfers te halen, dat is niet veilig. Maar fouten mogen maken en vieren dat je daarvan leert, dat voelt wel veilig. Een ideale leeromgeving voelt als een spelomgeving. School is immers niet de echte wereld, maar een wereld waarin je mag ontdekken, kennis opdoen, vaardigheden oefenen, fouten maken en leren. Het is superbelangrijk dat kinderen leren dat fouten niet zonde van de tijd zijn, maar essentieel.

De derde tip is: Geef leerlingen binnen de regels ruimte om hun eigen keuzes te maken. Als ze zich veilig voelen en weten dat wat zij doen niet echt is, maar een leersituatie dan gaan ze het zichzelf moeilijk maken. Er ontstaan ambities, eigen doelen en er groeit motivatie om die te halen. Zo bepaalt de leerling zelf mede wat hij leert.

Een vierde tip is: zet in op talentontwikkeling. Een kind dat spelenderwijs zelf ontdekt waar hij of zij goed in is heeft meer zelfvertrouwen en daarmee meer weerbaarheid. Door in de klas een breed aanbod te doen van activiteiten op zowel cognitief

terrein als op het gebied van spel, sport, kunst en erfgoed krijgen kinderen de kans hun talenten te verkennen en te onderzoeken. Wie zijn eigen sterke en zwakke punten kent staat steviger in de wereld.

Spelen en leven

School is de vooropleiding van het leven. Door daar te spelen ontwikkelen kinderen flexibiliteit en dat is een essentiële kwaliteit voor sociale interactie, samenwerken en omgaan met verandering. Geef je spel geen aandacht, omdat er zoveel andere dingen moeten, de tijd beperkt is of alles vooral pragmatisch moet? Dan is dat het tegenovergestelde van het proces dat leren biologisch gezien is.

Ook als het gaat om cognitieve ontwikkeling is spelen van essentieel belang. Onderzoek toont aan dat hoe meer kinderen spelen, hoe effectiever ze kunnen leren. Op scholen waar spel en kunst een plek krijgen, leren kinderen meer. Heb je als school problemen om de cognitieve doelen te halen? Investeer dan in cultuur-educatie. Want daar gaan je leerlingen beter van leren. En dan maak je meters.

Bronnen:

- We moeten spelen - Rob Martens (boek)
- Gamebased learning, de heilige graal? - Pedro de Bruyckere (blog)
- Opvoeden en opgroeien in vloeibare tijden - Maïke Kooijmans (lezing)
- Mark Mieras - Vier het plezier (artikel Prikkel)
- Ludodidactiek - Evert Hoogendoorn
- Playfull Learning - Universiteit Leiden

“Maak van de opdracht een game en van de leerling een speler.”

3
vragen
over...

Karel Appel, 'Vragende kinderen' (1947).

Vragende kinderen

Misschien ken je de maker van dit kunstwerk wel: Karel Appel. Hij gebruikte veel felle kleuren en simpele vormen, een beetje zoals kinderen tekenen. Dat deed hij expres. Hij heeft ook vaak kinderen geschilderd en getekend, bijvoorbeeld de tekening die je hier ziet. Deze heet 'Vragende kinderen', en is gemaakt in 1947. Karel Appel was toen 26 jaar. Als je de qr-code scant, kun je meer lezen over deze tekening, de schilder en zijn stijl. Beantwoord daarna de vragen.

Vraag 1: *Wat vind je van de tekening nadat je het verhaal hebt gelezen?*

Vraag 2: *Kun je omschrijven hoe jouw tekening van kinderen eruit zou zien?*

Vraag 3: *Wat is spelen volgens jou?*

prikbord

Training

Creatief en procesgericht werken

Veel scholen hebben de ambitie om met cultuuronderwijs de creativiteitsontwikkeling van kinderen te stimuleren en de stap te maken van het knutselen van een werkje, naar het werken volgens het creatief proces. In de training creatief en procesgericht werken leer je als leerkracht de fases uit het creatief proces te (her)kennen en in te zetten. Zo kun je lessen ontwikkelen waarin je kinderen vrij spel geeft in het ontwikkelen van hun creativiteit. De training bestaat uit twee bijeenkomsten van 2,5 uur en wordt gegeven op aanvraag.

Meer info: pleinc.nl

Oproep

Klankbordgroep EVI

Plein C zoekt leerkrachten of directeuren uit Noord-Holland die mee willen denken over EVI. Een nieuwe versie gaat ervoor zorgen dat scholen nóg beter inzicht krijgen in de status van hun (visie op) cultuuronderwijs. Bovendien wordt er gewerkt aan de gebruikersvriendelijkheid van het instrument. Deel jij graag je mening? We zijn benieuwd! Meld je aan via info@pleinc.nl onder vermelding van 'Klankbordgroep EVI'.

14 prikkels

2498

mensen gingen je voor. Schrijf je ook in en ontvang digitaal het laatste nieuws over cultuur & educatie. pleinc.nl/nieuwsbrief

3 LEESTIPS OVER VRIJ SPEL

WE MOETEN SPELEN

ROB MARTENS

Hét onderwijsboek van dit schooljaar. Het gaat over spelen en leren, geschreven als een verwondertocht door verschillende onderzoeks-tradities.

LUDODIDACTIEK

WILLEM-JAN RENGER

Onderwijs en leergedrag ontwerpen op basis van game-principes. Internet en apps zorgen voor nieuwe manieren van spelen en die leveren nieuwe mogelijkheden op om te leren.

DE KRACHT VAN SPEL

DIVERSE AUTEURS

Een praktisch handboek voor leerkrachten die uit spel willen halen wat erin zit. De boek leert je spel te begeleiden zodat je het optimaal kunt inzetten in je klas.

Publicatie

Gids Kansengelijkheid

Er wordt veel onderzocht en geschreven over kansengelijkheid binnen het onderwijs. En terecht, het onderwijs is dé plek waar alle jeugd samenkomt. Maar hoe draagt cultuuronderwijs bij aan meer gelijke kansen? En wat kunnen leerkrachten, culturele instellingen of kunst- en vakdocenten doen om de kansen van de nieuwe generatie te

vergroten? Plein C deed research, sprak met deskundigen en trok lessen uit een tal van pilots. Aan de hand daarvan schetsten we een kader voor de praktijk en reiken handvatten aan om kansengelijkheid in te bedden in het lesprogramma.

Gratis te bestellen via: pleinc.nl/gids/kansengelijkheid

Maak lezen leuker

De Schoolschrijver

Een interactief maandprogramma van De Schoolschrijver geeft een boost aan de vier basisvaardigheden van taal: lezen, schrijven, spreken en luisteren.

Gedurende een maand komen kinderen in 4-6 lessen op inspirerende wijze in contact met meerdere kinderboekenschrijvers en boeken. Jozua Douglas, Maren Stoffels, Jan-

neke Schotveld en talloze andere auteurs richten zich via het digibord met aansprekende opdrachten tot de leerlingen en motiveren de klas om meer te gaan lezen en schrijven. Er zijn maandprogramma's voor groep 3-8 rond drie didactische thema's: poëzie, verhalen schrijven en het lezen van boeken en rijke teksten.

Meer info: www.deschoolschrijver.nl

AGENDA

Schrijf je in
via onze website

2 EN 23 SEPTEMBER 2024

VERDIEPINGSTRAINING VOOR DE KLAS IN HET SPECIAAL ONDERWIJS

In 2 bijeenkomsten leer je (nog) beter aansluiten bij leerlingen met specifiek gedrag.
pleinc.nl/verdiepingSO

VANAF 17 SEPTEMBER 2024

TRAINING ICC DRIEDAAGSE

In 3 bijeenkomsten leer je cultuureducatie een vaste plek te geven op school.

4 OKTOBER 2024

POST-HBO CULTURBEGELEIDER

In 9 studiedagen leer je hoe je cultuureducatie in het hart van het onderwijs zet op jouw school!
pleinc.nl/cultuurbegeleider

Bekijk ons gehele aanbod via
pleinc.nl/agenda

Stelling

Kinderen gedijen bij vrijheid

NEE

Anouk Elzas is ICC'er en leerkracht in de middenbouw op de Montessorischool Castricum

Nee, kinderen hebben zowel vrijheid als begrenzing nodig. Het Montessorionderwijs gaat uit van de natuurlijke nieuwsgierigheid van kinderen. Vrijheid krijgen is daarbij belangrijk en nodig om een zelfstandig mens te worden. Maar de vrijheid die onze kinderen krijgen valt altijd binnen een duidelijke structuur. Dat geeft veiligheid. Bij ons op school heeft alles een eigen plek. Leerlingen weten wat ze moeten leren. Maar wanneer, waar en met wie? Dat mogen ze zelf bepalen. We noemen dat: vrijheid in gebondenheid. Bovenbouwleerlingen maken een themawerk als afsluiting van een periode. De invulling is helemaal vrij. In eerdere leerjaren hebben de kinderen technieken aangeboden gekregen. Je kunt vrije, creatieve opdrachten pas goed uitvoeren als je de bijpassende vaardigheden goed hebt geleerd.

JA

Meru de Vries-Imming is ICC'er en leerkracht bij de kleuters op Basisschool Cunera

Ja, vrijheid is een belangrijk aspect om tot ontwikkeling te komen. Vrijheid leidt tot autonomie en verantwoordelijkheid voor de keuzes die je maakt. En vrijheid stimuleert de creativiteit. Als je vrijheid biedt, kan het brein ermee aan de slag. Ik zie in de praktijk dat het goed is voor kinderen. Als je zegt: het moet zo en zo, dan leer je de kinderen af dat het ook anders kan. Je leert ze dan dat er maar één manier goed is. Maar wanneer je bijvoorbeeld beeldende opdrachten geeft met vrijheid én met kaders die richting geven -zoals maak iets wat kan hangen- is er ruimte voor experimenteren. Dan komen leerlingen met iets eigens.

Een 'gewone' eindfilm

Als afsluiting van het schooljaar geen eindmusical, maar een heuse eindfilm? Lilian Pruis, ICC'er op de Antoniuschool voor speciaal onderwijs in Schagen, kreeg het met haar team en de leerlingen uit groep 7 en 8 voor elkaar!

Het idee

De Antoniuschool kreeg de vraag mee te doen aan een pilot om cultuuronderwijs beter te verankeren in het speciaal onderwijs. En er lag een nadrukkelijke vraag van een leerling uit groep 8 om het schooljaar af te sluiten net als een 'gewone' school. Omdat kansengelijkheid zo belangrijk is besloot de Antoniuschool met groep 8 een eindfilm te maken.

Het doel

Een eindfilm geeft niet zoals een musical zou doen de spanning van het podium. Bovendien bouw je de mogelijkheid in om een take heel vaak opnieuw te kunnen doen. Met deze vorm wilde het team de kinderen zelfvertrouwen meegeven, een succeservaring en het gevoel trots te mogen zijn en meer te kunnen dan je denkt.

De cultuurpartner

Via Cultureel Verschil, dat een netwerk heeft met culturele aanbieders kwam de Antoniuschool in contact met een theatermaker en twee filmmakers die ervaring hadden met het speciaal onderwijs. Het Scagon Theater, waar de eindfilm werd gedraaid, ligt op loopafstand. De korte afstand maakt dat alle leerlingen er jaarlijks zeker één keer komen.

En...

De film heeft zoveel enthousiasme opgeleverd! De huidige groep 8 leerlingen kijken er nu al naar uit ook een eindfilm te mogen maken. Het team zag het als een uitdaging en ziet wat het de leerlingen heeft gebracht. En de ouders? Die zijn trots op hun kinderen en komen nu vaker de school binnen.

missie geslaagd

Tekst: Tamara Oortwijn

Foto: Rutger Vos

kunstwerk

Tekst: Mirjam de Heer
Illustratie: Shutterstock

ONTWERP EEN NIEUWE SOORT

Plakdieren

Bekijk!

Vogels, vissen, reptielen, amfibieën en zoogdieren: er zijn ontzettend veel soorten dieren in de wereld te vinden. Ze hebben allemaal een kop met ogen en een bek, een lijf met een buik en ledematen waarmee ze zich voort kunnen bewegen. Maar ze zijn ook heel anders. Een vogel heeft vleugels en een snavel, een vis vinnen en een zwemstaart. En een leeuw? En een kikker?

Verzamel!

Elk kind zoekt tien plaatjes uit van verschillende diersoorten. Wat vind je bijzonder aan dit dier? De grote snavel? De mooie streepjes of vlekjes? De sierlijke staart? De grappige oortjes? De grote ogen? Of de steltpoten?

Door klimaatverandering en vervuiling verdwijnen diersoorten. Maar er kunnen ook weer nieuwe ontstaan. In deze kunstwerkles gaan we met dierenplaatjes (onderbouw) of oude knuffels (bovenbouw) nieuwe soorten ontwerpen.

Ontwerp!

Knip elk plaatje in drie stukken. Op het eerste reepje staat alleen de kop van het dier. Op het tweede de buik. Het derde reepje laat de poten van het dier zien. Nu gaan we nieuwe soorten ontwerpen. Dat doe je op een groot wit papier. Er zijn spelregels: elke nieuwe soort heeft een kop, een buik en poten. Elk reepje komt van een ander dier. Probeer de onderdelen zo precies mogelijk op elkaar aan te sluiten.

Verzin!

Hang alle nieuwe soorten op in de klas. Kun je de onderdelen nog herkennen? Hoe zou je deze nieuwe soorten noemen? Waar zouden ze wonen en wat vinden ze lekker om te eten?

Nieuwe knuffelsoort

Verzamel!

Heb je ergens in je kast, in een bak of op zolder nog oude knuffels liggen waar je niet meer mee speelt? Neem ze mee!

Ontwerp!

Neem twee of drie knuffels en kijk er goed naar. Welke kleuren vallen je op en welke vormen vind je leuk? Uit welke onderdelen bestaan de knuffels? Hoe zou je onderdelen van de verschillende knuffels kunnen samenvoegen tot een nieuw dier? Maak een schets van het nieuwe dier dat in je hoofd ontstaat. Wees creatief! Een dier hoeft niet altijd vier benen en een hoofd te hebben.

Zet in elkaar!

Knip voorzichtig de onderdelen die je wilt gebruiken los van de knuffels. Voor het losmaken van naadjes zijn er speciale

veilige tornmesjes. Naai daarna de onderdelen samen tot het nieuwe dier dat je hebt geschetst. Probeer het zo onzichtbaar mogelijk te doen door de goede kleur draad te kiezen en heel precies te werken.

Beschrijf!

We maken een tentoonstelling van alle nieuwe soorten. Zorg daarom dat er bij jouw nieuwe wezen een mooi kaartje komt te liggen waarop staat hoe jouw nieuwe soort heet, waar hij voorkomt, wat hij eet en hoe hij leeft.

Bovenbouw

Bron: deze lessen zijn geïnspireerd op de les 'Create a new species' uit Wicked Arts Assignments van Emiel Heijnen en Melissa Bremmer. De les is ontworpen door Johanna Schweizer van Museum Jan Cunen, Oss.

Spel is leven

Hoe zet je als maker spel in om te komen tot een voorstelling? En hoe gebruikt een leerkracht spel in zijn onderwijsproces? Danschoreograaf Josephine van Rheenen en basisschoolleerkracht Jesse Smale geven elkaar een kijkje in hun keuken.

Josephine van Rheenen studeerde af als ‘docent dans’ aan de Theaterschool in Amsterdam. Daarna werkte ze bij De Dansers, eerst als danser en sinds 2014 als artistiek leider.

Jesse Smale werd eerst beeldend kunstenaar. Vanaf 2009 staat hij voor de klas als leerkracht en cultuurcoördinator op de Deltey-school in Odijk.

Josephine: “Spel is voor mij een combinatie van creativiteit, plezier en interactie. Spel is ook leven. Je kunt spelen met strikte regels, je kunt ze ook loslaten. Spelen is je engageren, grenzen verkennen en conventies anders leren zien. Daarom ligt spelen zo dicht bij creatief denken.”

Jesse: “Als iets een kunstje is houdt het op een spel te zijn. Dan speelt je eigen denkproces geen rol meer. Dan ligt alles vast en stopt de creativiteit. De wereld van nu is heel receptief. We zitten veel achter een scherm te consumeren. Met spel zet je jezelf in beweging.”

Energie

Jesse: “Als leerkracht gebruik ik spel om de kinderen ‘aan’ te zetten. Net als veel andere leerkrachten worstel ik met het concept van snappet lessen: de leerkracht geeft instructie, de leerlingen kruipen achter hun chromebook en de software past de opdrachten aan aan het niveau van de

leerling. Maar hoe houd je een leerling actief als hij de hele tijd alleen achter een scherm zit? Door tussendoor spel in te bouwen houd je de energie erin.”

Josephine: “Ik werk met volwassen dansers, maar daar werkt het niet anders. Het is mijn rol als artistiek leider om inspiratie en intuïtie in de ruimte te brengen. Daarom geef ik fysieke spelopdrachten die de bewegingsdrijf opwekken. Een opdracht die ik bijvoorbeeld vaak geef is: als ik klap dan beweeg je op impuls. Je ziet in de loop van de opdracht dat ze gaan loslaten en dat er ook plezier en een gedeelde omgeving ontstaat.”

Jesse: “Na een vakantie begin je niet met: ‘Doe je boek open.’ We gaan eerst spelen. Zo komen we weer met elkaar in contact.”

Spelbegeleider

Josephine: “We maken nu een voorstelling over de verhouding tussen individu en

in gesprek

Jesse:

“Met spel zet je jezelf in beweging.”

collectief. Met tien dansers onderzoek ik al pratend en bewegend hoe je een balans kunt vinden tussen je eigen behoeften en die van anderen. Het gaat over elkaar ruimte geven en de ruimte die er is eerlijk verdelen. Ons gezamenlijke doel is een voorstelling. Om daar te komen spelen we: we navigeren, initiëren, reageren en stellen reacties uit. Mijn rol is om het spelproces te begeleiden.”

Jesse: “In de klas ben ik de spelbegeleider. Ik maak de keuzes die ervoor zorgen dat kinderen blijven leren. Ik zet daarbij mijn ervaring in. Ik voel intuïtief als ze een ander spoor nodig hebben. En dan gebruik ik een bewegings- of muziekspel of een theatrale dialoog: ik doe een pose en jij reageert. De komende tijd gaan we in de klas aan de slag met het thema ‘De groene fabriek’. Om kinderen daar vast over aan het denken te zetten zijn we voor de vakantie in spelvorm samen op zoek gegaan in de rimboe.”

Josephine: “Ik put ook uit mijn ervaring. Mijn opleiding heeft mij geleerd hoe ik in interactie kan gaan met een thema. Dat is mijn voorbereiding op onze repetities. Ik denk na over het onderwerp van de voorstelling en ik leer daarvan. Daardoor weet ik waar ik kan beginnen en heb ik ideeën over waar ik heen wil. Als er op de dansvloer iets ontstaat dat aansluit op wat ik zelf heb bedacht dan herken ik dat. Die

bewegingsfragmenten haal ik er dan uit en ga ik herhaalbaar maken. Zo verzamel ik spelenderwijs de ingrediënten van een voorstelling. Een architect zou bij wijze van spreken ook een dansvoorstelling kunnen maken.”

Jesse: “Maar die heeft wel minder pijlen op zijn boog! Want wij hebben allerlei werkvormen geleerd en kunnen die toepassen. Daardoor lukt het ons om ter plekke in te zetten wat nodig is om het proces verder te helpen.”

Spel faciliteren

Josephine: “En wij zijn makers. Wij houden van creativiteit en van improviseren. Wij vinden het leuk om van onze lessen en het maken van een voorstelling een spel te maken. Maar er zijn ook docenten die dat anders zien. Ik had bij een teamtraining een keer een leerkracht die helemaal niet van dansen hield. En dat is ook prima, want een docent kan ook zijn leerlingen in beweging zetten zonder het

zelf te doen. Je kunt ook het spel van anderen faciliteren.”

Jesse: “Ik heb voor mijn masteropleiding zelf een spel gemaakt: De twist. Het is een bordspel waarmee kinderen hun sociale vaardigheden samen spelenderwijs kunnen trainen. Een van hen krijgt een actiekaart met een moeilijke situatie. Vervolgens bedenken ze samen aan de hand van de toverkrachten en de acties die ze in hun handen gespeeld krijgen een oplossing voor het dilemma. Ik heb mezelf als leerkracht uit dit spel ontworpen. De leerlingen spelen zelf alle rollen.”

Josephine: “Je maak- of leerproces inrichten als een spel is ook heel spannend. Je weet niet wat er wanneer uit komt. De dansers en ik voelen allemaal heel sterk de noodzaak om te komen tot een eindproduct. We hebben vertrouwen in elkaar en in het proces. Maar het is ook mijn rol om te zorgen dat dat vertrouwen niet klakkeloos wordt en dat we ook daadwerkelijk vooruitkomen in ons spel.”

Josephine:

“Je kunt ook het spel van anderen faciliteren.”

Componeren

Hoe krijg je leerlingen zo ver dat ze uit het idee stappen van 'dat kan ik niet'. Componist Anne-Maartje Lemereis gebruikt spelelementen en toevalligheden. Binnen no time zitten de leerlingen midden in het maakproces!

Letters

Zoek een plaatje van een xylofoon of piano met de notennamen (de letters a t/m g) en zet dit op het digibord. Laat elke kind uit zijn of haar eigen naam één letter kiezen die ook een notennaam is. Zet deze letters achter elkaar op het bord. Dit wordt de melodie. Verdeel de klas in groepjes. Elke groep kiest een eigen stukje uit de melodie. En ze gaan er echt muziek van maken: moet de melodie hard of zacht klinken? Snel of langzaam? Laat elk groepje zijn melodie spelen op een xylofoon. Welke wordt de klassenmelodie?

Extra: vraag een paar kinderen als begeleiding de noot A in lange tonen te spelen.

Van gedicht naar muziek

Kies een gedicht dat bij de leeftijd van de kinderen past en zet dit op het digibord. Verdeel de klas in groepjes. Laat elk groepje bedenken hoe je de zinnen in muziek om zou kunnen zetten. Moet deze muziek snel klinken of langzaam? Hard of zacht? Vloeiend of robotachtig? Heb je meer tijd? Laat de leerlingen dan werken met een gratis componeerapp zoals GarageBand. Tijd voor een muzikale gedichtenweek!

Tip: Creëer momenten - weekopening, open podium of vrijdagmiddag - waarop leerlingen composities mogen laten horen.

Anne-Maartje Lemereis: is in het jaar 2024 en 2025 Componist des vaderlands.

Met Stichting In de Knop biedt zij componeerlessen en workshops componeren en improviseren in de klas.

Ook een componist in de klas? Kijk dan op indeknop.com

EEN BIJZONDERE VOORSTELLING

Als handen konden praten...

Handen centraal

Meteen is duidelijk: vandaag draait het om handen. Waar waren ze toen je wakker was en wat pakte je vandaag als eerste vast? Hoe voelde dat? Hoeveel botjes zitten er eigenlijk in je hand? En hoe beeld je met je handen het werkwoord 'Laten vallen' uit of 'De spagaat'?

Schaduwverhaal

Na de warming up verdelen de leerlingen zich in kleine groepjes. Op elke tafel ligt een zaklamp en staat een frame met een rechtopstaand vel papier. Met hun handen maken ze een figuurtje en als vanzelf ontstaan er verhaaltjes. "Ik ben de Orka en jij bent de haai. Samen gaan we dat bootje laten zinken."

Schaduwlandschap

Uit een doos met vanallesennoegwat mag elk groepje een aantal materialen en voorwer-

"Ze zijn er!" De leerlingen van 7-8 van Basisschool St. Victor worden met open handen ontvangen door Het Filiaal theatermakers voor een speciaal combinatie-programma: een schaduwspelworkshop én de voorstelling 'Talking Hands'.

pen kiezen voor een schaduwlandschap. "Wij hebben het paleis van Poseidon gevonden!" Als afsluiting van de workshop demonstreert elk groepje zijn scène met muziek. Er wordt geklapt voor elkaars vondsten, verteltechnieken en creaties.

Talking Hands

Helemaal ondergedompeld in het thema klimmen de kinderen de theaterbanken in en verliezen zichzelf in de voorstelling. Ze zien hoe de professionele theatermakers met hun handen verhalen vertellen. Over twee Franse kinderen die de handafdrukken in de grotten van Lascaux ontdekten. En over een eenzame hand in de trein. En passant maken de leerlingen kennis met de Nederlandse Gebaren Taal, die integraal onderdeel uitmaakt van de voorstelling. Want ja, je kunt ook leren praten met je handen!

“Ik ging maar gewoon iets doen en toen de lamp aan ging was ’t ineens een monstervis!”

Meer info: www.hetfiliaal.nl

door hun ogen

Tekst: Marjolein Hovius

Foto: Marieke Duijsters

De bieb is allang niet meer alleen een plek waar je boeken kunt lenen. In het FabLab van Bibliotheek Veenendaal werken kinderen aan digitale geletterdheid, zoals ontwerpen en programmeren. Groep 7b van de Grondtoon ontwierp een nieuw plein voor de bieb.

De Digitale Tekendoos

Sofie (11 jaar)

“Je kon met dat programma allemaal dingen op het plein zetten, zoals poppetjes, auto’s, fietsen. En die kon je dan groter of kleiner maken of omdraaien. En je kon ook zelf dingen maken in een ander programma. Dan heb je bijvoorbeeld een driehoekje of een blokje en die kon je dan ook op alle manieren draaien en groter en kleiner maken. Zo kon je er allemaal dingen van maken en naar de foto exporteren. Ik heb een ijskraam gemaakt voor op het plein. Ons groepje ging gewoon allemaal leuke dingen maken, zoals een ijskraam, een bloemenkraam, een danspodium en een zwembad. We werkten met z’n vieren aan het plein. Wij konden op onze computer, in de foto, ook zien wat de andere twee deden. We hadden wel een beetje overlegd, maar we zagen ook ineens een fontein met een orka in onze foto. En er kwam ineens water omhoog!”

Je moest eerst leren hoe het werkt, maar je went er snel aan. Toen het makkelijker werd, werd het echt wel een soort van spelletje. Soort van Minecraft, dat is een beetje hetzelfde. Maar dit was leuker, omdat je alles kan laten bewegen. Je kan eigenlijk alles maken wat je wil. Het was echt heel leuk. Ik ga dit wel vaker doen. En ik ga een keer iets maken in het FabLab.”

Jille (11 jaar)

“We hebben met een computer op het Kees Stipplein met 3D allemaal dingen gemaakt. Je mocht zelf het thema kiezen en wat je wilde maken. Ik wilde een dierentuin maken, omdat we in het programma allemaal dieren zagen waar we wel iets leuks van konden maken, de andere twee uit ons groepje wilden Egypte. Toen werd het dierentuin en Egypte samen.

In het ene programma kon je het plein zien; een foto helemaal rondom. In het andere programma kon je 3D dingen maken. Die kon je daarna in de foto plakken. Ik heb een poort gemaakt met de tekst Egypte erop. Dat was de poort naar de dierentuin. Het plein was best wel mooi geworden uiteindelijk. Ik vond het nog best wel moeilijk om uit te vinden hoe alles werkt. Maar als je het door hebt, is het leuk. Ik kan nu in een programma heel leuke 3D dingen maken.

Onze meester is ook de ICT-er, daarom doen wij in de klas wel wat meer op de computer. We hebben ook wel eens iets gemaakt op de computer met dieren die je kon laten lopen. Escapesrooms op de chromebook hebben we ook vaak gedaan.”

Wessel (11 jaar)

“Ik heb op de computer met de app Cospaces een plein versierd door allemaal dingen te maken. Wij hadden het thema Egypte met een dierentuin. Ik heb een Pyramide gemaakt en Pyramidepoppetjes. In de app Cospace zit een bibliotheek waarin je allemaal dingen kan opzoeken die je kan gebruiken. En er was nog een app waar je zelf allemaal dingen in kon maken. Ik ben best wel blij met hoe het geworden is. Al had ik nog wel iets in de lucht willen doen, een draak, en nog een kasteel, maar daar was geen tijd meer voor.

Je kan er ook thuis mee verder, maar ik denk niet dat ik dat doe. Thuis speel ik Brawl Stars, Fifa en Fortnite. Daarvan leer ik bijvoorbeeld Engels en beter omgaan met m'n verlies. Ik was wel een keer eerder in het FabLab geweest, samen met Diago. Toen hebben we met de laserprinter een klokje gemaakt voor vaderdag. Op school gebruiken we de chromebooks voor taalblobs, rekenblobs en we hebben ook rekentuin en Words and Birds. Dat is Engels. Op de computer leren is leuker dan normaal leren, want je bent op een andere manier bezig. Daarom onthoud je het beter. De meester heeft ons ook een programma geleerd, Scratch, waar in je zelf een spel kan maken. Vandaag heb ik geleerd hoe je 3D moet tekenen. Het was leuk omdat je alles zelf kan verzinnen.

CoSpaces is een Virtual Reality app, de basisversie is gratis. Tinkercad is een gratis webapp voor het ontwerpen van 3D objecten. De Bibliotheek Veenendaal biedt diverse workshops aan voor het basis- en voortgezet onderwijs op het gebied van digitale technieken, programmeren en robotica.

Snelle les

Tekst: Mirjam de Heer
Idee en beeld:
Susanne Slings

Spelen met ogen

Van de straat een museum maken. Dat is wat Frankey doet. Met zijn verrassende streetart maakt hij mensen aan het lachen. Stap in de schoenen van Frankey en maak je eigen streetart in je straat!

Stap 1: Op verkenning

1. Zie je op straat een grid dat is doorbroken, zoals een baksteen die uit de muur steekt, een kapotte lantaarnpaal of zomaar een kastje in een perkje?
2. Zie je straatelementen die monden of neuzen lijken te hebben?
3. Zie je straatelementen die op iets lijken, zoals een paaltje dat lijkt op een slang of een bankje dat eruit ziet als een slapende beer?

Stap 2: De ogenfabriek

1. Bekijk allemaal plaatjes met ogen uit cartoons, films, games of series en let op de grootte, de vorm en de kleur.
2. Zoek een voorwerp dat de juiste vorm en grootte heeft voor de oogvorm, de iris, de pupil en het glimlicht en trek deze voorwerpen om op gekleurd papier of karton. Je kunt ook ronde gekleurde papertjes klaar leggen.
3. Knip de vormen uit en plak ze op elkaar.

Stap 3: Op straatsafari

1. Plak je oog op zijn plekje op straat en maak een foto zodat jouw streetart voor altijd bewaard blijft!
2. Tip: neem stoepkrijt mee om ogen te tekenen op plekken waar plakken niet lukt!
3. Let op drie regels: zorg dat jij en anderen veilig blijven, vraag altijd toestemming van bewoners en... heb plezier!