

Het ontwerp van een schoollocatie vanuit ecologisch pedagogisch perspectief

Yoni Karlas

Studentnummer: 1649101

Datum: 20 augustus 2018

Coach: Jim de Vries en Ineke Edes

Bachelor (Ecologische) Pedagogiek deeltijd

Hogeschool Utrecht te Amersfoort

Omslag afbeelding. Wereldkaart Verfspatten. Aangepast overgenomen uit "Vlies fotobehang Wereldkaart Verfspatten" van Muurmode.nl, z.d. (<https://www.muurmode.nl/vlies-fotobehang-wereldkaart-verfspatten.html>) Copyright 2018, Muurmode.nl.

Inhoudsopgave

Inhoudsopgave	2
1 Inleiding	3
2 Het probleem van het primair onderwijs	4
3 Mijn oplossing: een alternatieve schoollocatie	6
4 Methodologie	8
5 Het ontwerp	11
6 De legenda	25
Akoestiek	25
Kleurgebruik	26
Speelobjecten	26
Natuur	28
Passend in de hedendaagse samenleving	29
Samen en alleen zijn	31
7 De terugblik	33
8 Literatuur	36
Bijlage A	39
Onderzoeksvoorstel	39
Bijlage B	46
Informatie verzamelen bij kinderen	46
Bijlage C	48
Coderen van mijn inspiratie-pagina 'Ideal school/childcare'	48
Bijlage D	54
Het idee en eerste tekeningen	54
Eerste schetsen	56
Kleurbepalingen	58

1 Inleiding

In de afgelopen maanden, heb ik mij ingezet om af te studeren van de bachelorstudie (Ecologische) Pedagogiek. Dit onderzoeksverslag is het resultaat daarvan. Het onderzoek dat ik heb gedaan richt zich op de vormgeving van een schoollocatie vanuit een ecologisch pedagogisch perspectief.

Tijdens mijn afstudeeronderzoek heb ik mij verdiept in wat de vormgeving van een schoollocatie kan betekenen voor de pedagogiek van de ruimte. Daarmee duid ik op wat een ruimte kan doen voor kinderen om zich op hun gemak te voelen en te ondersteunen in hun ontwikkeling. In de pedagogiek draait alles om relaties; tussen mensen, culturen en systemen (Grol, Mulderij & Schoenmakers, 2016). Iedere ruimte vormt zijn eigen systeem en heeft daardoor zijn eigen (invloed op) relaties. In de ecologische pedagogiek wordt gekeken naar de verbinding tussen al deze relaties om positieve veranderingen of bewustwording te creëren binnen de systemen (Edes, 2017). In relatie tot de schoollocatie, heeft het ecologisch pedagogisch perspectief overlap met het antroposofisch denkbeeld. De ruimte mag de vrijheid niet belemmeren, maar moet hierop aansluiten (Kuijpers, 2015). Op de schoollocatie die ik heb ontworpen zullen de kinderen hun eigen relatie aangaan met de ruimte en met elkaar. In het ontwerp waartoe ik ben gekomen zijn de ruimtes letterlijk verbonden met elkaar door de geringe aanwezigheid van muren en afscheidingen binnen, buiten en daartussen. Er zijn dan ook geen klaslokalen of leeftijdsgebonden groepen. Het ecologisch pedagogisch perspectief zit onder andere op deze manier verweven door mijn hele ontwerp. Dit perspectief zal binnen het ene element duidelijker naar voren zal komen dan in het ander.

Naast het schrijven van dit verslag heb ik een maquette gemaakt van het volledige ontwerp dat mijn onderzoeksvraag beantwoord. Ik heb gekozen voor het maken van een maquette om het ontwerp visueel helder te kunnen delen met anderen. Hoe het ontwerp eruit ziet, zal verderop in dit verslag gedeeld worden. Na dit hoofdstuk volgt eerst de aanleiding van dit onderzoek. Daarin vertel ik waarom ik het belangrijk vind dat het primair onderwijs op een meer pedagogische, en het liefst ook ecologische, wijze wordt ingericht. Waarom ik heb gekozen voor het ontwerpen van een schoollocatie als antwoord op mijn onderzoeksvraag vertel ik in het hoofdstuk 'Mijn oplossing'. De methodologie geeft een inzicht op welke wijze en bij wie ik informatie heb verzameld in dit onderzoek. In het daaropvolgende hoofdstuk deel ik foto's met daarop het ontwerp van de schoollocatie. In 'de Legenda' staat de pedagogische onderbouwing voor de keuzes die ik heb gemaakt in het ontwerp. Deze onderbouwing van het ontwerp heb ik verwoord aan de hand van zes ontwerpelementen. Als laatste bestaat dit onderzoeksverslag uit een concluderend hoofdstuk met daarin een reflectie op het onderzoek en het proces. Bijgesloten zijn vier bijlagen te vinden. De eerste bijlage bestaat uit mijn onderzoeksvoorstel, dat grotendeels overeenkomt met de eerste twee hoofdstukken van dit verslag. De tweede bijlage bestaat uit verzamelde informatie bij de kinderen op mijn werk die als respondenten hebben bijgedragen. Daarna volgt de informatie die ik heb verkregen uit het bespreken van een aantal gekozen afbeeldingen uit mijn verzameling online inspiratie, samen met mijn medestudenten en leerteam. In de laatste bijlage zijn er afbeeldingen te zien die het ontwerpproces van de schoollocatie in kaart brengen. Andere bewijsstukken kunnen wanneer nodig bij mij persoonlijk worden opgevraagd.

Ik wens de lezer veel plezier met het lezen van mijn afstudeeronderzoek, dat ik met passie en plezier heb kunnen voltooien.

2 Het probleem van het primair onderwijs

Iedereen is uniek. Dat weten we allemaal. Waarom vragen wij als samenleving dan van ieder kind te leren op dezelfde manier en te voldoen aan dezelfde eisen? Ieder kind heeft zijn talenten in verschillende vormen en die moeten we op verschillende manieren waarderen (Robinson, 2015). Het huidige schoolsysteem is gebaseerd op een industriële manier van werken, die ernaar streeft om iedereen met dezelfde kennis af te leveren als een fabriek met producten doet (Robinson, 2015; Vissers, 2017; Wagenhofer, 2013). Kraftl (2013) gaat zelfs zo ver dat hij het onderwijs dehumaniserend noemt, doordat creativiteit ondergeschikt wordt gesteld aan het uit het hoofd leren van feiten. Het is niet meer van deze tijd, waar de feiten binnen *no time* gegoogled zijn en met de hoger wordende eisen steeds meer kinderen buiten de boot vallen. Het zou alleen écht werken als kinderen niet meer dan een *tabula rasa* [onbeschreven blad] zouden zijn.

Kinderen zijn, volgens mij, geen *tabula rasa* die wachten tot ze beklad worden, ze kleuren zichzelf wel in als ze de kans krijgen. Wie zijn wij als volwassenen om te bepalen in welke kleuren en lijnen dat gebeurt? Wat kinderen leren, is hoe dan ook uit de handen van volwassenen, maar dat erkennen wordt zelden gedaan. Ik ben het eens met Biesta (2015), die het de zwakke kracht van het onderwijs noemt: wat er verzonden wordt, is zelden zo ontvangen zoals het bedoeld wordt.

Uit gesprekken met collega's, vrienden en kinderen is mij duidelijk geworden dat er veel mensen zijn die niet geloven in hun eigen capaciteiten of denken dat ze niet kunnen voldoen aan de hoge standaard die gesteld wordt. Dat past bij het nieuws dat er tegenwoordig steeds meer burn-outs en stress gesignaleerd worden, ook bij kinderen (Jeugdjournaal, 2018; Witteman, 2018). Wat mij betreft komt dit voornamelijk doordat niet alle vaardigheden op gelijke waarde worden geschat en kinderen continu langs een meetlat worden gelegd die ze vergelijkt met het excellente niveau waar ze aan zouden moeten voldoen. Einstein (z.d., geciteerd in Baskerville, 2013) zei het zo'n honderd jaar geleden al:

"Everybody is a genius. But if you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid."

Er wordt in het Nederlandse onderwijssysteem een aantal kinderrechten geschonden, voornamelijk binnen nummer 29 over onderwijsdoelstellingen. In een toelichting over het recht komt naar mijn idee duidelijk naar voren waar het (primair) onderwijs naar streeft:

Het hoofddoel van onderwijs moet daarom gericht zijn op het ontwikkelen van de persoonlijkheid, talenten en vaardigheden van ieder individueel kind. Onderwijs dient zich niet alleen te concentreren op kennisoverdracht en cognitieve taken, zoals taal en rekenen, maar onderwijs moet ook gericht zijn op de ontwikkeling van meer algemene levensvaardigheden. (Het Kinderrechten Comité, 2001)

Op dit moment is het onderwijs gericht op een beperkt aantal talenten en vermogens en wie hier niet bij past, past niet in het onderwijs of zal er geen (groot) succes behalen. Het succes van degenen die wel binnen het onderwijs passen gaat op deze manier ten koste van degenen voor wie het niet goed werkt (Robinson, 2015). Dit terwijl de Rechten van het Kind noemen dat het onderwijs moet aansluiten op de specifieke mogelijkheden en behoeften van ieder individu en discriminatie hierin in welke vorm dan ook niet mag voorkomen (Het Kinderrechten Comité, 2001).

Het belangrijkste dat nu vergeten lijkt te worden in het onderwijs, is dat wij als volwassenen niet kunnen bepalen wat en hoeveel een kind leert, hoe graag wij dat ook zouden willen. Het gaat niet om het vullen van een emmer, maar om het aansteken van een vuur, het vuur van passie voor het leren en ontwikkelen (Biesta, 2015). We zijn die passie kwijt en vertrouwen er niet meer op dat kinderen zich ontwikkelen als wij ze niet volstampen met informatie.

We moeten het onderwijs *omdenken*.

“Het is een feit dat onze kinderen en gemeenschappen een ander soort onderwijs nodig hebben, op basis van andere principes.” (Robinson, 2015, p. 45)

Als het reguliere primair onderwijs bijvoorbeeld vormgegeven zou worden aan de hand van Gardners' meervoudige intelligentie theorie, waar het nu eigenlijk alleen inspeelt op twee of drie intelligenties, zou het een heel andere vorm aannemen (De Bil & De Bil, 2017). Er zijn basisscholen in Nederland die wel gebruik maken van deze theorie of andere methodes die inspelen op verschillende vaardigheden en manieren van leren en hoewel die wat mij betreft beter passen bij kinderen en de maatschappij, bepalen ook hier volwassenen grotendeels wat kinderen kunnen leren en in welke vorm.

Het onderwijs geeft kinderen op dit moment geen gelijke kansen. Niet alleen in intelligentie, maar ook hun geslacht, achtergrond, gedrag of interesses. Jongens zijn slechter gaan presteren in het onderwijs (Woltring, 2017). Sire (2017) lanceerde vorig jaar een campagne om 'jongensgedrag' meer ruimte te geven en niet langer als lastig te bestempelen. Kinderen uit armoede, in Nederland één op de acht, presteren minder goed op school (Vissers, 2018). Kinderen vanuit een migrantenachtergrond presteren ook minder goed, zelfs als ze derdegeneratie zijn (Riemens, 2018). Aan de hand van deze feiten kun je vaststellen dat de groep die jongen, arm en/of vanuit een migrantenachtergrond komen, een enorme groep vormen die in het onderwijs nu niet tot hun recht komen. Dat is nog zonder rekening te houden met kinderen met een mentale of fysieke beperking in het regulier onderwijs, omdat de cijfers hiervoor ontbreken.

Gelijkwaardig onderwijs houdt rekening met vaardigheden, talenten en ervaringen van ieder kind als startpunt voor het verdere ontwikkelen (Nieto, 2000). Ik denk dat als wij het systeem aanpassen, veel van de problemen met ongelijkwaardigheid die spelen in de maatschappij vervagen. En daarbij; ik denk dat iedereen er een stuk vrolijker van wordt als we elkaar meer waarderen in plaats van beoordelen.

Het primair onderwijs voldoet niet meer aan de wensen van de samenleving en zou een stuk beter op kinderen kunnen aansluiten als het anders wordt vormgegeven. Daarnaast bereikt het op dit moment niet het doel van het onderwijs dat wordt geschetst in de Rechten van het Kind, door veel vaardigheden niet mee te nemen in het curriculum en geen gelijkwaardig onderwijs te bieden. In het volgende hoofdstuk licht ik mijn oplossing en de onderbouwing daarvoor toe.

3 Mijn oplossing: een alternatieve schoollocatie

Natuurlijk zijn er meerdere perspectieven van waaruit dit probleem opgelost kan worden; ik kies ervoor om één mogelijke oplossing uit te werken in dit onderzoek. Er wordt op het moment weinig tot geen gebruik gemaakt van de ruimte als belangrijke facilitator van ontwikkelingskansen. Dankzij mijn achtergrond als ruimtelijk vormgever in combinatie met mijn (ecologisch) pedagogische kennis zie ik mijzelf als de uitgelezen persoon om tijdens dit afstudeeronderzoek mijn krachten te combineren, zodat het anderen binnen het pedagogisch werkveld kan inspireren meer gebruik te maken van de ruimtes waarin zij kinderen opvoeden of onderwijzen.

In dit hoofdstuk licht ik toe waarom ik het belangrijk vind gebruik te maken van de ruimte als facilitator in het primair onderwijs en waarom ik ervoor heb gekozen om een alternatieve schoollocatie te ontwerpen in dit onderzoek.

De doelstelling van mijn kwalitatief onderzoek is het ontwerpen van een (ecologisch) pedagogisch onderbouwde schoollocatie. Het ontwerp zal gericht zijn op het faciliteren van ruimte waar een andere manier van primair onderwijs gefaciliteerd kan worden aan kinderen van 4 tot 12 jaar, waar zij de optimale kansen krijgen hun persoonlijkheid, talenten en vaardigheden naar behoefte te ontwikkelen.

Hoewel het een erg breed doel lijkt, heb ik een helder beeld in mijn hoofd hoe deze oplossing eruit komt te zien. Het woord schoollocatie heb ik voornamelijk gekozen met de reden dat het erg breed is in betekenis. De term schoollocatie is in dit geval niet gebonden aan binnen of buiten, één ruimte of meerdere en het moet niets opleggen; zoals de verplichting om te leren en ontwikkelen. Zoals het einde van mijn doel zegt; het gaat erom dat kinderen zich naar behoefte ontwikkelen, als zij die behoefte niet hebben, dan hoeft dat niet. Pauze inlassen is even belangrijk als nieuwe uitdagingen aangaan. Het is daarin wel belangrijk dat de aanwezige volwassenen (wellicht coaches te noemen) stimuleren om uitdagingen aan te gaan, zodat de kinderen leren assertief te blijven in het doen van ontdekkingen en nieuwe dingen te leren (Van der Aalsvoort, 2017). Dit onderzoek richt zich op de pedagogiek die de ruimte zelf kan faciliteren. De volwassenen die op de locatie aanwezig zullen zijn en hoe hun pedagogisch handelen eruit zal zien op de locatie heb ik niet uitgewerkt in dit onderzoek. Wel moet duidelijk zijn dat dit meer een rol zal zijn waarin zij op hun handen moeten zitten, dan eentje van actief lessen of activiteiten organiseren.

Een belangrijk onderdeel van mijn locatie wordt vrijheid, omdat er tegenwoordig steeds minder tijd is voor kinderen om zelf te bepalen wat zij doen of spelen. Daarnaast krijgen ze vaak ook minder geschikte ruimtes en meer regels om te spelen (Bregman, 2017). Ik doel hiermee op spel zoals gedefinieerd in *Het belang van spelen* (Van der Aalsvoort, 2017) zonder een ander doel dan het plezier van de deelnemers en niet op activiteiten die spelenderwijs worden vormgegeven of sport, met vaste regels en een vast doel, hoewel ik het belang van deze bezigheden, vooral dat van sport, hiermee niet wil ontkennen.

Kinderen zouden vrijwel altijd spelen als ze de kans krijgen. Ze hebben een intrinsieke motivatie om te spelen én om te groeien. Zoals André Stern (2015) in zijn TEDx *talk* zegt;

“Playing is the best learning device ever designed. There is no better way to learn than playing.”

Plezier hebben aan leren is voor mij meer van belang dan het leren zelf, want, zo ben ik van mening, betekenisvol leren gebeurt alleen wanneer het met plezier gebeurt. Ik ben niet de enige die dit vindt, heb ik gemerkt uit gesprekken met collega-pedagogen.

Toch heeft het belang van plezier hebben aan het leren op de meeste plekken binnen het onderwijs alleen geleid tot spelenderwijs leren, met vastgestelde meetlat om aan doelen te voldoen. Wanneer het kind aan de doelen voldoet, is de activiteit klaar, anders wordt deze nog eens herhaald of in een andere vorm gegoten. Maar zoals Biesta (2015) het noemt is de kracht van het onderwijs juist dat het subjectief, dialogisch en risicovol is of zou moeten zijn.

De Reggio Emilia visie van Malaguzzi ziet de ruimte als medeopvoeder en als even belangrijk als de volwassene (groepsleider) en *peers* (andere kinderen) (Curtis & Carter, 2010). Naast Reggio Emilia in de kinderopvang zijn er weinig pedagogen en onderwijmakers die dieper nadenken over de locatie dan het praktische doel; 'kunnen er genoeg kinderen aan hun tafeltje zitten en kunnen zij allemaal de meester zien?'. Daarnaast komen de visies van eerdere pedagogen (bijvoorbeeld Montessori, Boeke, Steiner) tegenwoordig niet optimaal tot uiting in de scholen en opvanglocaties. Naar mijn idee komt dit vooral doordat het gebouw niet is ontworpen voor het type onderwijs of opvang en dit ook vaak niet gevraagd wordt van het gebouw. Het gebouw is de betekenisloze huls van het belangrijke; de ontwikkeling van kinderen faciliteren.

Bleeker en Mulderij (1978) hebben na uitgebreid onderzoek naar wat een woonomgeving kindvriendelijk maakt geformuleerd dat een dergelijke omgeving 'mogelijkheden' moet bieden voor kinderen. Hoewel het idee ervan anders is dan dat in het onderwijs nu is, zou ik deze mogelijkheden juist vorm laten geven aan het primair onderwijs. Het kind geeft zelf een invulling aan de ruimte en kan daardoor op meerdere vlakken ontwikkelen door zijn of haar ervaringen, met de nodige veiligheid vanuit volwassenen (Bleeker & Mulderij, 1978). De volwassenen ondersteunen de kinderen ook bij het reflecteren op ervaringen, waardoor ze bewust worden van hun ontwikkelingsproces en het feit dat ze zelf eigenaar zijn van dat proces. Dit helpt bij het oefenen in zelfstandigheid en verantwoordelijkheid nemen voor eigen acties (Biesta, 2015).

Als er apart wordt gekeken naar een ruimte of object voor onderwijs zegt het opzich weinig over de ontwikkelingsmogelijkheden die dit object kan bieden (Kraftl, 2013). Daarom wil ik de keuzes die ik maak voor bepaalde elementen van de locatie die ik zal ontwerpen gedurende dit onderzoek onderbouwen aan de hand van de mogelijkheden voor ontwikkeling die deze keuzes kunnen faciliteren. Ik wil daarbij wel onderschrijven dat dit mogelijkheden zijn en ik daarbij niet wil zeggen dat dit per definitie de ontwikkelingsuitkomsten zullen zijn bij ieder kind. Mijn onderzoek richt zich op het ontwerpen van een locatie met wat voor mij belangrijke mogelijkheden zijn die een kind geboden zou moeten krijgen om op te groeien binnen de huidige en toekomstige samenleving.

Uit het doel dat ik heb geformuleerd, heb ik de volgende onderzoekskwestie en vraagstelling kunnen formuleren:

Ik onderzoek welke elementen er in een schoollocatie nodig zijn om vanuit een (ecologisch) pedagogisch perspectief kinderen van 4 tot 12 jaar optimale kansen te bieden om hun persoonlijkheid, talenten en vaardigheden te ontwikkelen. Ik ontwerp deze locatie omdat ik deze ter inspiratie wil kunnen voorleggen aan onderwijmakers, pedagogen en zelfs schoolarchitecten, zodat ik een bijdrage kan leveren aan de noodzakelijke veranderingen in het primair onderwijssysteem.

Hoe ziet een schoollocatie eruit als deze ontworpen is vanuit (ecologisch) pedagogisch perspectief om kinderen van 4 tot 12 jaar optimale ontwikkelingskansen te bieden?

In het volgende hoofdstuk leg ik uit hoe ik informatie heb verzameld om deze vraag te kunnen beantwoorden.

4 Methodologie

In de vorige hoofdstukken heb ik de aanleiding, de relevantie en de doelstelling en onderzoeksvraag van mijn onderzoek beschreven. Mijn praktijkgericht kwalitatief onderzoek is gericht op het ontwerpen van een pedagogisch verantwoorde schoollocatie. Ik hoop met dit onderzoek te laten zien dat een locatie die ontworpen is vanuit een ecologisch pedagogisch perspectief uiteindelijk een positieve verandering in de vrijheid van leren en ontwikkelen voor kinderen in het primair onderwijs teweeg kan brengen.

In dit hoofdstuk deel ik op welke manieren ik informatie verzameld en geanalyseerd heb om mijn onderzoeksvraag te kunnen beantwoorden. Ik hoop hiermee bij de lezer als het ware de juiste 'bril' op te zetten om het ontwerp zo goed mogelijk over te kunnen brengen.

Aan de hand van verschillende bronnen van informatie heb ik antwoord gegeven op de onderzoeksvraag; Hoe ziet een schoollocatie eruit als deze ontworpen is vanuit (ecologisch) pedagogisch perspectief om kinderen van 4 tot 12 jaar optimale ontwikkelingskansen te bieden?

Ik heb informatie verkregen door het verzamelen van:

- ideeën en beelden van ervaringsdeskundigen (kinderen van 4 t/m 12 jaar)
- ervaringsverhalen van professionals (pedagogisch en interieurdesign)
- *good practices*

De verzamelde informatie is gedurende het onderzoeksproces voortdurend besproken en geanalyseerd met diverse betrokkenen zoals: mensen die werkzaam zijn in het pedagogisch werkveld en in het onderwijs; mijn leerteam en coach en een expert (Karel J. Mulderij) met kennis over de invloed van ruimte op kinderen. Naar aanleiding van de diverse gesprekken is het ontwerp meerstemmig tot stand gekomen en gedurende het proces gegroeid, bijgesteld en uitgebreid. Het onderzoeksproces is iteratief verlopen waarbij heen en weer gesprongen is tussen dialoog, theorie en ontwerp (Brohm & Jansen, 2010).

Het ontwerp dat uit mijn onderzoek is gekomen, richt zich op kinderen in de basisschoolleeftijd en streeft ernaar hen een (ecologisch) pedagogische omgeving te bieden waar zij zich kunnen ontwikkelen en waar zij plezier kunnen hebben. De kinderen op mijn werk op de buitenschoolse opvang zijn gevraagd naar hun ideeën over mijn ontwerp. Op deze manier heb ik informatie verkregen vanuit de doelgroep over hun wensen voor het ontwerp en gekeken of het idee wel aansluit op de doelgroep. Op de vijf locaties van de buitenschoolse opvang waar ik werk heb ik bij ongeveer 40 kinderen informatie verkregen over hun 'droomschool'. In juni en juli van 2018 heb ik kinderen tussen de 4 en 12 jaar gesproken om een school met alles wat zij het liefste doen te visualiseren. Hoewel deze kinderen allemaal naar goede, soms zelfs 'excellente' scholen gaan, was er geen gebrek aan ideeën. De kinderen tussen 4 en 6 jaar heb ik gevraagd een school te tekenen en met de oudere kinderen ben ik het gesprek aan gegaan en hebben zij zelf lijstjes gemaakt met wat zij essentieel vinden. In één van de gesprekken wilden de kinderen eerst weten wat mijn idee was, voor zij met hun ideeën kwamen. Nadat ik in grove lijnen het idee had verteld en geschetst, kreeg ik de vraag "Zijn er mensen die het met je eens zijn? Want als alleen jij en een paar kinderen dit willen komt het er nooit..." (Respondent A., 10 jaar, persoonlijke communicatie, 5 juni 2018). Dit illustreert naar mijn idee duidelijk de noodzaak van een verandering in het onderwijs en in opvoeding in het algemeen, waarin er vertrouwd wordt op de kinderen en wat zij willen en kunnen. De resultaten van deze gesprekken zijn te vinden in bijlage B.

De meeste ideeën die de kinderen hadden waren op dat moment al verwerkt in mijn ontwerp, dat in grote mate is geïnspireerd door mijn praktijkervaringen met hen. Ik ben blij dat mijn ideeën veel overlap hebben met die van de kinderen, aangezien het allerbelangrijkst is dat het aansluit op kinderen in de basisschool leeftijd. Een verandering die ik heb gemaakt aan de hand van de antwoorden van de kinderen is het uitbreiden van de hoeveelheid water in het ontwerp en het toevoegen van een sportveld op het terrein zelf. De hele buitenruimte zal leiden tot meer bewegen en minder stilzitten en de toevoeging van een sportveld zal hier nog meer bij helpen om fysiek bewegen te stimuleren.

In de kinderopvang wordt er sinds de jaren 70 wel meer met de ruimte gedaan als pedagogisch hulpmiddel. In de Reggio Emilia methode noemt pedagoog Loris Malaguzzi (in Curtis & Carter, 2010) drie invloeden op de ontwikkeling van een kind: andere kinderen, volwassenen en de ruimte. De ruimte wordt gezien als medeopvoeder en wordt daardoor een stuk meer van belang. Hoewel mijn schoollocatie op al deze drie invloeden effect zal hebben, draait het in mijn afstudeeronderzoek alleen om wat de ruimte kan bieden.

Uit gesprekken met mensen uit het werkveld blijkt dat het lastig is om de focus op het veranderen van de ruimte te houden in plaats van over te gaan op praten over de houding van de pedagoog, leerkracht of coach naar de kinderen. Het is gewenning dat de ruimte niet ideaal is vormgegeven en wij daar als gebruikers oplossingen voor moeten vinden, in plaats van dat een ruimte voldoet aan de gebruikerseisen en -wensen. Op het moment dat een ruimte bijvoorbeeld teveel prikkels geeft aan een kind, moet het kind leren om te gaan met de hoeveelheid prikkels. In gesprek met medestudent C. (persoonlijke communicatie, 14 maart 2018) weet zij mooi te verwoorden hoe wij er beiden over denken: "Het schoolsysteem en de schoolruimte worden nu nog als feit aangenomen en het kind dient zich daaraan aan te passen." Uit mijn gesprek met interieur ontwerper I. wordt mij duidelijk dat er niet nagedacht wordt over de mogelijkheden van architectuur als een pedagogisch middel. Architectuur komt het best tot zijn recht wanneer er aan de esthetische aantrekkingskracht van de ruimte gedacht wordt en mensen er met plezier komen. Bij scholen nemen praktische overwegingen en het kostenplaatje van het realiseren van een gebouw de overhand en is er weinig ruimte voor de architect om een pand daadwerkelijk mooi én werkzaam te maken (interieur ontwerper I. Erkelens, persoonlijke communicatie, 8 juni 2018). Het gesprek met interieur ontwerper I. heeft mij vooral geholpen met het kiezen van materialen voor de binnenruimte van het ontwerp, welke vooral bijdragen aan het verbeteren van de akoestiek.

Voor de verzameling van *good practices* heb ik vooral gebruik gemaakt van het internet en social media. Op de site Pinterest heb ik een sfeerafbeeldingen en andere inspiraties 'gepind' die hebben bijgedragen aan het vormen van mijn ontwerp. Op Pinterest kun je digitale prikborden maken met daarop afbeeldingen van websites en blogs die anderen hebben geplaatst. Mijn prikbord pagina kan bekeken worden op <https://nl.pinterest.com/yonimacaroni/ideal-schoolchildcare/>. Sommige afbeeldingen zijn een directe inspiratie geweest voor ontwerpkeuzes in mijn schoollocatie, waar andere meer indirect hebben geleid tot bepaalde ontwerpkeuzes.

Op 16 mei 2018 heb ik samen met medestudenten, mijn leerteam en coach deze afbeeldingen bekeken en heeft ieder vijf afbeeldingen uitgekozen die de pedagogische kern van mijn ontwerp het beste belichten. Dit heeft mij in het uitvoeren van mijn onderzoek vooral geholpen om tot de zes elementen die ik heb omschreven in de pedagogische legenda in woorden uit te drukken. Zie bijlage C voor de gekozen afbeeldingen en toelichting hierbij.

De voorgaande informatie heb ik in dialoog met verschillende betrokkenen verzameld en heeft geleid tot het ontwerp dat antwoord geeft op mijn onderzoeksvraag. Als ecologisch pedagoog heb ik kritische vragen gesteld die mensen aan het denken zetten over de ruimte en de invloed die deze kan hebben op mensen. Ik ben op zoek gegaan naar de gelaagdheid van het ontwerpen van een schoollocatie om de complexiteit van het onderwerp in kaart te brengen (Edes, persoonlijke communicatie, 27 juni 2018). In het volgende hoofdstuk is het resultaat van het onderzoek te zien. Daarna volgt een onderbouwing van de zes gekozen ontwerpelementen die met pedagogische redenen gekozen zijn.

5 Het ontwerp

Om het ontwerp van de schoollocatie zo inzichtelijk mogelijk te kunnen delen met anderen heb ik deze uitgewerkt in een grote maquette. Deze maquette heb ik tijdens het onderzoek gemaakt aan de hand van het eerste concept in mijn hoofd en een aantal tekeningen die ik heb gemaakt. Verder zijn er tijdens het uitwerken van het onderzoek veel informatiebronnen geweest die hebben geleid tot aanpassingen in het ontwerp. Sommige veranderingen hiervan waren om één van de elementen uit de legenda meer naar voren te laten komen en anderen vooral praktisch of vanwege veiligheidsredenen. Een voorbeeld hiervan is de helling op het dak, deze moet schuin genoeg lopen om een significant hoogteverschil te overbruggen, maar niet zo schuin dat er niet op gelopen, gerend of gefietst kan worden. Voor foto's hoe het ontwerp en de maquette zich hebben ontwikkeld verwijst ik u graag naar bijlage D in dit document.

Alle onderstaande afbeeldingen zijn, net als de maquette en tekeningen die ze afbeelden, door mijzelf gemaakt voor dit onderzoek.

Figuur 1. Bovenaanzicht van de maquette

Figuur 2. Het bovenaanzicht van de begane grond van de maquette.

Figuur 3. De ingang en bouwspelplaats

Figuur 4. De bouwspeelplaats, waterloop en zandplaats

Figuur 5. De materialen op de bouwspeelplaats.

Figuur 6. De waterloop naar de zand/modderplaats. Het riviertje stroomt richting de grote plas.

Figuur 7. Het pad en de vuurplaats

Figuur 8. De touwen onder het dak dienen als een speel- en ontmoetingsplaats.

Figuur 9. De ingang bij de keuken

Figuur 10. De wilgenboog en boomhut vanuit het bos.

Figuur 11. De boomhut en bandenschommel met in de achtergrond de glijbaan vanaf het dak.

Figuur 12. De glijbaan vanaf het dak en de ingang tussen de bomen door

Figuur 13. De zijde van de ingang en bouwspeelplaats, met zicht op de moestuin op het dak.

Figuur 14. Het weercentrum op het dak.

Figuur 15. De muziekruidtes en keuken vanaf het dak.

Figuur 16. De keuken en eetkamer van bovenaf. Kleine ruimtes zijn opslag- en toiletruimtes.

Figuur 17. De (muziek)ruimtes op de eerste verdieping, boven de keuken.

Figuur 18. Het meest speelse stuk van de ruimte, kijkend richting de keuken en de muziekverdieping.

Figuur 19. De ingang met zithoek. Binnen de paarse en groene muren bevindt zich voor ieder kind een eigen kast om zijn of haar spullen te bewaren.

Figuur 20. Links op tafel een laptop en camera, ter illustratie van de digitale mogelijkheden die aanwezig zullen zijn. Daarachter silhouetten van dieren op ware grootte. In de oranje ruimte bevinden zich toiletten en de zwarte muur is een krijtmuur.

Figuur 21. Vanaf de ingang, kijkend naar de rechterkant van het gebouw.

Figuur 22. Links het theater en rechts de bibliotheek. Beide met veel plek om tot rust te komen.

Figuur 23. Een laatste overzichtsfoto van de maquette

Figuur 24. Tekening van het definitieve ontwerp voor de binnenruimte.

Figuur 25. Tekening van het definitieve ontwerp van de buitenruimte. Het vierkant geeft een grove impressie van wat de maquette laat zien.

6 De legenda

In samenwerking met mijn leerteam en andere medestudenten heb ik de verzamelde informatie en inspiratiebronnen geanalyseerd om te komen tot zes ontwerpelementen, te weten: akoestiek, kleurgebruik, speelobjecten, natuur, de hedendaagse samenleving en tot slot samen en alleen zijn. In de legenda werk ik deze ontwerpelementen uit omdat deze vanuit pedagogisch oogpunt belangrijk zijn voor het ontwerp van een schoollocatie. De elementen omvatten de ecologische, pedagogische keuzes die samen het resultaat hebben gevormd en dragen allemaal op een andere manier bij aan het creëren van een schoollocatie waar kinderen naar behoefte kunnen ontwikkelen.

Akoestiek

Bij het ontwerpen van een schoolgebouw wordt de akoestiek vaak onderschat. Het schoolbestuur bekijkt het kostenplaatje en de architect kijkt naar hoe het eruit ziet. Een slechte akoestiek heeft gevolgen voor hoe prettig mensen een ruimte ervaren en hoeveel mentale inspanning het ze kost om er te zijn, op de lange termijn heeft het tot gevolg dat volwassenen in de school sneller een burn-out krijgen en leerlingen slechtere prestaties leveren. Ook het stresslevel en vermoeidheid schieten omhoog in een ruimte met slechte akoestiek (De Vos, 2018). De akoestiek in een ruimte moet niet alleen prettig zijn, het dient ook te voldoen aan de gebruikerseisen. In een theater moet het geluid juist een beetje galmen, terwijl dat in een bibliotheek voor verstoring zorgt. Waar ruis vervelend kan zijn in stilte ruimtes, kan het juist voor privacy zorgen in grote ruimtes waar meerdere mensen gesprekken voeren (Van de Werf, 2018). Er is geen landelijke richtlijn of regelgeving voor de akoestiek op scholen en in gymzalen, waardoor de akoestiek vaak pas na de bouw van een gebouw opvalt en er dan slechts verlichtende maatregelen kunnen worden genomen (Schoemaker, 2018).

Door mijn vooropleiding als ruimtelijk vormgever weet ik dat het belangrijk is om rekening te houden met de akoestiek; een ruimte kan nog zo mooi zijn, maar als deze niet prettig klinkt zullen mensen er toch zo min mogelijk tijd besteden wanneer ze de kans krijgen. De vorm van het gebouw heb ik deels gekozen met deze reden en ook het openen van de binnencirkel heeft positieve effecten op de akoestiek. Naast het ondersteunen van mijn keuze voor de vorm van het gebouw, krijg ik de tip van interieur ontwerper I. om de knusse bibliotheek van het gebouw uit te rusten met niet alleen tapijt, maar ook andere textiel elementen zoals gordijnen, open kasten en meubels met veel stoffen elementen. Voor de akoestiek is niet alleen de vorm van het gebouw van belang; het is ook belangrijk om rekening te houden met de zogenaamde opvulling van de ruimte; hoe meer een ruimte gevuld is met losse of zachte materialen, hoe meer de geluidsgolven opgebroken worden en het geluid wordt geabsorbeerd (Erkelens, persoonlijke communicatie, 12 mei 2018).

Figuur 26. Het paarse tapijt, de banken, open kasten en zitzakken zorgen voor een goede geluidsabsorptie.

In het ontwerp heb ik met deze informatie de keuze gemaakt om op de muren meer decoratie en open opbergruimte toe te voegen, voornamelijk op de plaatsen waar het plafond hoger is dan de tegenwoordig gebruikelijke 2,6 meter. Mijn keuze voor het gebruik van stoelen met kussens en stof draagt ook bij aan een prettige akoestiek in de ruimte.

Kleurgebruik

De kleur van een ruimte kan veel invloed hebben op de sfeer en het gevoel die een ruimte geeft aan de gebruikers, in dit geval kinderen en begeleiders. Net zoals de akoestiek is dit iets dat veelal pas opvalt als er iets niet naar wens is. Dat vind ik zonde, want het kan voorkomen worden als er vooraf goed over nagedacht wordt. Als een ruimte goed gebruik maakt van kleur en lichtinval, weten weinig mensen hun vinger erop te leggen waarom een ruimte prettig voelt. Vanuit mijn vorige studie in vormgeving heb ik kleurenpsychologie geleerd. De gele kleur in de keuken wekt bijvoorbeeld een gezonde eetlust op en het paarse tapijt aan de andere kant van het gebouw zorgt voor rust en kalmte, wat bij kan dragen aan de concentratie. Natuurlijke tinten zoals groen, houttinten en lichtblauw geven weinig prikkels wegens hun natuurlijke oorsprong en zijn daardoor uitgelezen keuzes om kinderen hun eigen interesses te volgen en hun behoeftes te vervullen.

In een gesprek met S., een collega pedagoog, geeft zij aan uit eigen ervaring te merken dat felle kleuren kinderen erg luidruchtig en onrustig maken en rustigere kleuren meer ruimte geven voor het kind om zich vrij te voelen (Breeuwsma, persoonlijke communicatie, 14 mei 2018). Haar voorkeur past bij wat ik voor ogen heb; natuurlijke tinten en materialen zonder de natuur na te gaan bootsen. De binnenruimte is een eigen plek op zichzelf en om 'buiten' te beleven ga je naar buiten. Passend bij de ervaring van S. en mijn ervaring, kunnen felle kleuren in tegenstelling tot zachtere tinten ook zorgen voor een negatieve sfeer (Jolliffe, 2013). Rood staat bijvoorbeeld niet alleen voor liefde en energie, het kan ook een agressief of onveilig gevoel opwekken. Voor de basiskleur binnen heb ik gekozen voor een tint lichtblauw. Lichtblauw staat voor kalmte, rust en geeft een vredige en geduldige sfeer in een ruimte. Het lichtgeel in de keuken wekt niet alleen de eetlust op; het straalt ook warmte en vrolijkheid uit (Jolliffe, 2013).

Figuur 27. Veel ramen, frisse maar zachte kleuren, met fellere accenten voor een prettige ruimte

Speelobjecten

Kinderen spelen altijd als ze de kans krijgen en daar leren ze veel van, hoewel ze het misschien niet altijd doorhebben. Spel is essentieel voor een goede kindertijd (Patagonia, 2017). Een onderzoek uit 1986 (Pinciotti & Weinstein) laat zien dat kinderen meer plezier uit het spelen halen op een speelplaats die uit veel verschillende en deels losse objecten bestaat.

Een buitenplaats met voldoende ruimte en diversiteit in materialen zorgt voor een beter sociaal klimaat, omdat kinderen elkaar niet belemmeren in elkaars spel (Van Ginneken, 2018). Toch zijn er weinig bouwspeelplaatsen en speelplaatsen die meer omvatten dan een klein voetbalveldje en een wipkip.

Op mijn werk bestaat de buitenruimte uit een zeer groene omgeving met verschillende speelobjecten, hoewel er weinig los materiaal is. Uit de tekeningen en gesprekken met een groep kinderen op mijn werk is gekomen dat een glijbaan en een achtbaan met stip op nummer 1 staan. Een glijbaan zit al in het ontwerp en helaas zal de achtbaan gemaakt moeten worden door de kinderen op de bouwspeelplaats/avonturenspeeltuin. Een deel van de buitenruimte zal namelijk ruimte bieden aan een grote bouwspeelplaats. Hier is veel los materiaal te vinden; (gerecycled) hout, kratjes, palen, buizen, tonnen en meer. Dit heet 'open eind' materiaal omdat het niet is gemaakt om één duidelijke functie te dienen, het daagt daardoor uit tot een invulling die past bij het spel en de creativiteit stimuleert (Curtis & Carter, 2010).

Naast het losse materiaal zijn er verschillende natuurlijke speelplekken. Hieronder vallen onder andere de zandkeuken, het riviertje en de boomhut. Daarnaast is er veel natuur die voor volwassenen niet direct als speelplek gezien wordt, bijvoorbeeld een boom om in te klimmen, een pad met verschillende texturen en wilgenbomen waarin gelslingerd kan worden.

Spel dat kinderen zelf creëren met de materialen die ze hebben in een natuurlijke omgeving, zorgt ervoor dat er risicovol spel ontstaat. Kinderen die op deze manier spelen oefenen hun fysieke, mentale en sociale vaardigheden. Daardoor worden onder andere de diepteperceptie in de ogen, probleemoplossend denkvermogen en het empathisch vermogen ontwikkeld (Patagonia, 2017). Spel leidt tot meer beweging en beweging is essentieel voor kinderen; het draagt bij aan de ontwikkeling van de hersenen. Daarnaast hebben kinderen die meer kansen krijgen om (buiten) te spelen een verlaagde kans op obesitas en kunnen zich beter concentreren op momenten die daarom vragen (Peters, 2018). Waar spelen erg druk kan zijn, kan het juist ook een manier zijn om tot rust te komen en helemaal op te gaan in het spel of de fantasie. Plezier in bewegen leidt vaak tot sportieve volwassenen, die dan weer minder snel last hebben van stress doordat sport als een verfrissende uitlaatklep dient (Westendorp, 2018).

Ook binnen heb ik veel plekken voor spel gecreëerd. In scholen omvat spel vaak niet meer dan een eenmalige activiteit zoals speelgoedmiddag of gaat het om spelenderwijs leren (Van Ginneken, 2018). Duidelijke voorbeelden van spel in de binnenruimte op de maquette zijn de ballenbak, de klimmuur en de bouw/poppenhoek. Daarnaast is het in de praktijk belangrijk dat begeleiders het zullen toestaan dat kinderen ook binnen rennen, zo'n grote aaneengesloten ruimte vraagt daar juist om.

Figuur 28. De ballenbak, hangmat, glijbaan, klimmuur en regenboogtrap geven een speels karakter aan dit stuk van de ruimte, zonder dat het te druk wordt.

Natuur

Natuur in de educatie komt in Nederland op een aantal scholen voor in het dagelijks curriculum, in een groter aantal tijdens de Nationale Buitenlesdag en bijna iedere school wel een keer tijdens een excursie. Er zijn maar weinig scholen die een dagelijks buitenprogramma hebben, naast het buitenspelen. Op de *grønne børnehuset* (groen kinderdhuis; kinderdagverblijf en kleuterschool) waar ik in Denemarken stage liep, spelen kinderen 70% van de dag buiten. Alleen bij de start van de dag wordt er een uurtje binnen gespeeld en binnen gegeten. Daarna is al het spel, eten en drinken buiten en gaan de kinderen alleen naar binnen om naar het toilet te gaan. Alle kinderen hebben hun eigen *cubby* waarin hun buiten- en reservekleding ligt, inclusief regenlaarzen en -pakken. Alleen als er een storm met weerwaarschuwing is, zijn de kinderen binnen. Anders zijn ze vrij om te spelen, in bomen te klimmen en heksensoep te brouwen. Soms wordt er een kampvuur gebouwd of iets anders groots ondernomen, zoals het schilderen van de schuur. De kinderen mogen hierbij altijd helpen als ze dat willen. Als stagiair die er rondliep met de ervaring van de Nederlandse kinderopvang, waarin altijd iets moet gebeuren, was het vooral erg moeilijk om de kinderen zo vrij te laten en zelf niet van alles te moeten doen. Helemaal als extra paar handen, bleef er weinig over voor mij om te doen, want de kinderen vermaakten zichzelf wel en de begeleiders wisten heel goed op hun handen te zitten. Er werd niet geroepen 'oh, doe je voorzichtig?' of 'pas op dat je niet valt!', maar 'wat goed dat je 4 meter hoog bent geklommen!' en 'wat een teamwork!'. Hier en daar ontstonden er wat misverstanden of ruzies, maar deze werden vaak al opgelost door de kinderen, alleen als het grove geweld tevoorschijn kwam grepen de begeleiders in (persoonlijke notities, oktober 2016). De sfeer die ik hier heb waargenomen wil ik creëren in de schoollocatie die ik ontwerp. De kinderen werden volledig gefaciliteerd om te spelen, door middel van hun kleding, de buitenruimte en het 'op de handen zitten' van de begeleiding. De buitenruimte van mijn ontwerp is erg groot en vol natuur, deels geïnspireerd op wat ik heb gezien bij de *grønne børnehuset*.

Een ander initiatief dat mij inspiratie heeft gegeven tot een groene buitenruimte is Forest Schools, een initiatief uit het Verenigd Koninkrijk is een idee gebaseerd op Deense groene kinderopvang. Ondanks mijn ervaring in een Deens groen kindercentrum is er weinig theorie hierover te vinden, vooral wanneer je de Deense taal niet machtig bent. Gezien de overlap heb ik daarom gekozen om te kijken naar Forest Schools.

Uit onderzoek van Forest Schools in Wales zorgt de buitenomgeving voor meer en langere interactie tussen kinderen en de volwassen *leaders*. Bij kinderen van zes en zeven, in Nederland gelijk aan groep 3, was dat zelfs zes keer zoveel interactie als er binnen werd gezien (Waters, 2013). Als kinderen vaker contact zoeken met hun leerkracht en observaties uitspreken kunnen zij deze beter verwerken en wordt de relatie tussen de leerkracht en kind sterker, wat zorgt voor een veilige basis in een omgeving waar ontwikkeling plaatsvindt (De Bil & De Bil, 2017).

Figuur 29. De wilgenboog en de boomhut

Durrett en Torelli (2009) schrijven in hun artikel dat een goed ontworpen buitenruimte niet dient als vervanging van een binnenruimte/gebouw, maar dat het een welkome uitbreiding kan zijn. De mogelijkheid om vanuit binnen gemakkelijk naar buiten te kunnen draagt bij aan de gezondheid en veiligheid van de kinderen. Daarbij draagt de makkelijke overgang van binnen naar buiten bij aan de luchtdoorstroom in het gebouw, wat ook bijdraagt aan een gezonde omgeving voor de kinderen en begeleiders.

Duurzaamheid wordt langzamerhand een steeds belangrijker onderwerp in de samenleving. Naast het gebruik van natuur in het ontwerp, is een van de ideeën binnen dit ontwerpelement ook duurzaamheid. Duurzaamheid betekent voor mij niet alleen een 'groen' product in afkomst, maar ook in een circulair ontwerp. Daarin wordt er vanaf de ontwerpfase tot aan het onderhouden van de gerealiseerde schoollocatie gehandeld op een manier die zo vriendelijk mogelijk is voor de omgeving (Durrett & Torelli, 2009). De moestuin en het weercentrum op het dak zijn voorbeelden in mijn ontwerp die dit illustreren. Deze elementen zijn niet alleen duurzaam in ontwerp en waar ze voor staan, maar zullen de kinderen op de schoollocatie ook de mogelijkheid geven te leren over het belang van duurzaamheid. Door kennis over duurzaamheid te kunnen delen met de volgende generaties, kunnen zij het weer doorgeven aan de volgende generaties. Op die manier kunnen we eraan bijdragen dat er in de toekomst meer mensen duurzame keuzes maken (Durrett & Torelli, 2009). Een van de keuzes die ik heb gemaakt in mijn ontwerp in het kader van duurzaamheid is het niet toevoegen van een uitgebreid sport- en zwemcomplex. Een complex dat een grote diversiteit in sportactiviteiten aanbiedt moet gericht zijn op veel meer mensen dan er naar één basisschool gaan. Idealiter is het gebrek aan die faciliteiten in mijn ontwerp op te lossen met de keuze voor een locatie die relatief dichtbij bestaande sport- en zwemfaciliteiten is.

"We cannot separate schools from the communities they serve or from our society in general."

(Nieto, 2000, p. 5)

Naast de duurzaamheid die ik hierboven benoem, zit duurzaamheid ook in de flexibiliteit van het gebruik van de locatie. Buiten het gebruik als een school en kinderopvang, kan de hele buitenruimte in het weekend dienen als een grote speelplaats. De muziekruimte kan dienen als muziekschool en de keuken, eetruimte en vuurplaats kunnen dienen als ontmoetingsplaats voor de buurt. Een goede samenwerking met de omgeving van de schoollocatie kan daardoor veel bijdragen aan de duurzaamheid van het gebouw, doordat het meerdere functies heeft naast de hoofdfunctie van een school (Durrett & Torelli, 2009).

Passend in de hedendaagse samenleving

Uit gesprekken met mensen uit het pedagogisch werkveld komt vaak een negatief beeld naar voren als het gaat om de digitale en online wereld. Wanneer ik bijvoorbeeld noem dat natuur een belangrijk element is in mijn ontwerp, wordt er vanuit gegaan dat er geen moderne media aanwezig zullen zijn (Medestudent M., persoonlijke communicatie, 30 mei 2018). Het is het een of het ander. In de documentaire 'De Kracht van Verveling' (Rocheleau, 2012) wordt genoemd dat we ons tegenwoordig overal vervelen; eerst op school en dan op het werk. Die leegte vullen we op met passieve activiteiten zoals tv kijken en scrollen over social media. Schermen zijn een van de grote boosdoeners in de wereld en daar kunnen we maar beter niets meer mee te maken hebben. Daar ben ik het niet mee eens; de digitale wereld is geboren uit een nieuwsgierigheid en misschien ook wel verveling, maar we hoeven geen keuze te maken tussen de digitale en analoge wereld.

Ik geloof dat ze elkaar kunnen complimenteren, zoals bijvoorbeeld een reisfotograaf, een blogger of zelfs Freek Vonk doet met zijn kinder tv-programma's over dieren.

Uit meerdere onderzoeken blijkt dat kinderen die de vrijheid en mogelijkheid hebben om zelf te bepalen wat ze doen, meer buitenspelen. Zij brengen zelf een balans tussen digitaal en analoog spelen aan in hun leven (Gray, 2013). Kinderen ervaren tegenwoordig vaak meer vrijheid online dan analoog, omdat zij nooit zonder hun ouders of andere begeleiders zijn behalve op de computer of smartphone (Gray, 2013; Valkenburg & Piotrowski, 2017). Daardoor is het niet gek dat ze veel online leren en meer zelfvertrouwen krijgen door de autonomie die ze online hebben (Valkenburg & Piotrowski, 2017). Online zijn maakt kinderen en jongeren ook socialer; ze zijn nauwer verbonden met hun vrienden en participeren meer in de samenleving (Hoogervorst, 2015).

UNESCO, het onderdeel van de Verenigde Naties dat zich richt op educatie, wetenschap en cultuur, heeft in 1996 vier pijlers geformuleerd voor educatie in de 21^e eeuw.

- Vrede & Mensenrechten
- Intercultureel leren
- Wereldburgerschap
- Duurzaamheid

Het idee achter deze pijlers is dat educatie de grootste bijdrager is aan het veranderen van de wereld. De pijlers zouden daarom bijdragen aan het creëren van een wereld die harmonieus is en waarin armoede, buitensluiting, onwetendheid, onderdrukking en oorlog geminimaliseerd of zelfs weggevaagd kunnen worden (Delors, 1996). Deze pijlers komen terug in mijn ontwerp, omdat ik het eens ben met UNESCO en denk dat dit belangrijke hedendaagse onderwerpen zijn waar kinderen en volwassenen een positieve verandering teweeg kunnen brengen in de samenleving. In het fysieke ontwerp is vooral duurzaamheid te zien in de vorm van de moestuin en het weercentrum op het dak.

Een ander element bij het passen in de samenleving van nu is ruimte geven aan het ontwikkelen van *21st century skills*. Digitaal denk je dan aan programmeren, *gamen* en online informatie zoeken, maar het gaat ook om online privacy en *content* creëren (bijvoorbeeld in de vorm van YouTube filmpjes of blogs) (Mediawijsheid.nl, 2015). Buiten het online zijn, draaien *21st century skills* er om dat kinderen in staat zijn om te gaan met reclames en de mate waarin je gebruik maakt van sociale media. Hiernaast is de figuur te zien met de elf 21^e eeuwse vaardigheden geformuleerd door SLO en Kennisnet. Om kinderen op de schoollocatie de kans te geven deze vaardigheden te ontwikkelen zullen er materialen aanwezig zijn om dit te doen. Daarbij moet gedacht worden aan laptops, tablets en zelfbouw-robots, maar ook aan foto- en filmmateriaal.

Figuur 30. 21e eeuwse vaardigheden. Overgenomen uit "21e Eeuwse Vaardigheden" van SLO en Kennisnet, 2018 (<http://curriculumvandetoekomst.slo.nl/21e-eeuwse-vaardigheden/>)

Samen en alleen zijn

De vorm van het gebouw heeft niet alleen een akoestische reden. Ik heb de vorm gebaseerd op ruimtes die ik als prettig heb ervaren, bijvoorbeeld de ronde vorm van een omhelzing, verwelkoming of veilige haven. De 'steel' van de vorm illustreert dat kinderen ook juist de 'wijde wereld' in kunnen gaan. Ronde vormen zijn meer organisch en faciliteren een intuïtieve ontwikkeling door harmonieuzer en vriendelijker te zijn voor de gebruikers; vierkante ruimtes die zorgen voor meer rationalisatie en minder creativiteit (Van Huut, 2010). Pedagoog Rudolf Steiner is een van de grondleggers van de organische/antroposofische architectuur. Hij vond dat iedere ruimte anders moest zijn zodat iedere ruimte een ontdekking is voor de gebruikers, omdat dit bijdraagt aan het 'eigen' maken van de ruimte (Kuijpers, 2015).

De voornamelijk open ruimte heb ik gekozen met inspiratie van Gómez (2015), die schrijft dat scholen die als *learning communities* fungeren meer inspireren tot leren en er beter geleerd kan worden. Een school als lerende gemeenschap is idealiter ook een plaats waar families en andere mensen uit de omgeving mee kunnen doen of bij kunnen dragen aan het onderwijs, maar om dit te faciliteren heb ik geen fysieke veranderingen aangebracht in het ontwerp. De lerende gemeenschap heb ik voornamelijk in het ontwerp verwerkt door geen lokalen of klassen toe te voegen aan het gebouw; zo kan er ongeacht leeftijd, geslacht en interesse samengespeeld en -geleerd worden in de ruimte. Zoals ik al eerder de duurzaamheid benoem door het pand te gebruiken voor meerdere functies, draagt dit ook bij aan het creëren van een *learning community*.

Het samenkomen en 'uitwaaiëren' hoort bij mensen en daarom ook bij de pedagogiek. Een ruimte moet dus niet alleen faciliteren dat mensen samen kunnen komen, maar ook dat mensen kunnen 'uitwaaiëren'; het uiteen gaan om in kleine groepjes of alleen te zijn of aan de slag te gaan. Ton van Kooten (1988) noemt dit essentieel in de humanisering van de ruimte. Die humanisering is nodig om ervoor te zorgen dat iedereen zich op zijn gemak kan voelen in de ruimte en deze daardoor écht een fijne plek kan worden.

"De ruimte beïnvloed de mens beïnvloed de ruimte"

(Van Kooten, 1988, p. 34).

Afzonderplekjes zijn een van de belangrijkste plaatsen op een plek waar veel mensen aanwezig zijn. Vooral oudere kinderen hebben behoefte aan een plekje dat zij zich eigen kunnen maken en waar ze het beste tot rust kunnen komen door bijvoorbeeld te tekenen, spelen of *chillen* (De Bil & De Bil, 2017). Kinderen met een beperking, stoornis of die door een emotionele periode gaan hebben hier aanzienlijk meer behoefte aan dan anderen (Van Kooten, 1988). De kinderen die ik sprak op mijn werk noemden naast een rustig hutje of hoekje een plek te willen waar ze rustig met dieren kunnen knuffelen (Respondenten tussen de 4 en 12 jaar, persoonlijke communicatie, 7 juni 2018).

Plaatsen waar de kinderen zich kunnen terugtrekken om even alleen te zijn, zijn bijvoorbeeld de boomhut, de hangmat en de zitzakken in de bibliotheek. De plekken in mijn ontwerp die gemaakt zijn om vooral samen te komen zijn de keuken, de vuurkorf en het theater. Uit gesprekken met kinderen op mijn werk blijkt dat zij het fijn vinden dat we altijd met zijn allen gaan eten. In gesprek hierover werd vooral genoemd dat het samen eten een makkelijke manier is om vrienden te maken als je nieuw bent of om het goed te maken als je ruzie had, omdat niemand buitengesloten kan worden als je met z'n allen aan tafel gaat en gezelligheid aan de eettafel bijna vanzelf komt (Respondenten tussen 4 en 12 jaar, persoonlijke communicatie, 7 juni 2018). In de praktijk zal blijken waar kinderen zich het fijnst vinden om zich af te zonderen of om juist samen te komen, omdat dit sterk beïnvloed wordt door de voorkeuren van ieder kind. Dit is onderdeel van de humanisering van de ruimte die pas plaats kan vinden op het moment dat de schoollocatie gerealiseerd is (Van Kooten, 1988).

Figuur 31. Een gitaar bij de vuurplaats & de picknicktafel bij de keuken

7 De terugblik

In dit laatste hoofdstuk deel ik mijn ervaringen met het uitwerken van dit onderzoek en kijk ik terug op mijn rol als onderzoeker. Vanuit mijn ervaringen binnen de opleiding wist ik dat het afstudeeronderzoek zelden als iets makkelijk ervaren wordt. Bij mij is het niet anders geweest, hoewel ik geen problemen had om ervoor aan de slag te gaan.

Op 14 februari zit ik, zoals elke woensdagochtend, in de trein naar Amersfoort. Mijn plan is om die dag aan mijn laatste domein te gaan werken, 'de pedagoog als kritische professional'. Tijdens de reis kijk ik een programma over bijzondere huizen op mijn tablet. Dit soort programma's vind ik altijd leuk om naar te kijken en zij geven mij veel inspiratie, vooral toen ik nog veel als vormgever deed. Ik merk dat ik niet met mijn gedachten bij het programma ben en nadenk over waarom ik nu eigenlijk zo weinig met vormgeving doe, terwijl ik dat altijd erg leuk vond. De opleiding, werk en andere dingen kwamen er steeds tussen. Toch bedenk ik mij dat ik sinds het begin van de opleiding de droom koester om in de toekomst mijn opleiding als pedagoog te combineren met mijn vooropleiding als ruimtelijk vormgever. En dan komt het idee! Voor mijn afstuderen zal ik de ideale kinderopvang ontwerpen, die als een vervangende combinatie zal dienen van de basisschool en kinderopvang zoals die nu zijn. Meteen schrijf ik mijn notitieboekje vol en de aflevering van het huizenprogramma heb ik tot de dag van vandaag niet afgekeken. Mijn eigen idee geeft inspiratie genoeg. Het was niet helemaal de bedoeling om al aan mijn afstuderen te beginnen. Ik zou eerst mijn domein afronden én dan met behulp van de bijeenkomsten van Professionele Kracht aan het afstuderen beginnen. Toch kwam het idee eerder en heeft het mij zoveel energie gegeven dat ik de opleiding tegen mijn verwachting in, dit studiejaar kan afronden.

Het eerste idee dat ik omschrijf is gericht op veel persoonlijke begeleiding en thematisch werken. De ruimte is wel een belangrijke factor, maar lijkt nog deels een 'gewoon mooie' bijzaak. Tijdens de bijeenkomsten kom ik erachter dat het idee veel te groot is voor een afstudeeronderzoek. Door het met behulp van mijn leerteam en coach te kaderen kom ik tot het onderzoek en het ontwerp dat het is geworden, waarin de ruimte de hoofdrol speelt.

Het ontwerp vraagt, zoals veel van de mensen waarmee ik heb gesproken al zeiden, om een andere manier van onderwijs en begeleiding. In gesprekken krijg ik positieve reacties op het idee, maar weinig inhoudelijke feedback op het ontwerp, doordat er vragen gesteld worden over de pedagogiek van mensen die op deze locatie plaats zal vinden. Hoewel ik in dit onderzoek aantoon dat de ruimte een grote invloed heeft op de ontwikkelingsmogelijkheden van kinderen, neemt dit niet weg dat er ook begeleiding aanwezig dient te zijn om de kinderen te ondersteunen, veiligheid te bieden en hier en daar te stimuleren nieuwe activiteiten te ondernemen. Deze begeleiding zal vooral een coachende rol aannemen en de kinderen op een gelijkwaardige manier behandelen. 'Er zijn' voor de kinderen en bereid zijn om samen te ontdekken en te leren. Vragen stellen die de ander laten nadenken en erg veel op hun handen zitten. Deze houding illustreert voor mij waar de ecologische pedagogiek om draait. Een ecologisch pedagoog ondersteunt anderen in de ontwikkeling tot zelfstandig mens dat om kan gaan met de veranderingen in de samenleving (Edes, 2017).

De gesprekken die ik heb gehad met mensen uit het werkveld hebben weinig geleid tot veranderingen in het ontwerp, doordat weinig gesprekspartners inzagen dat en hoe er iets veranderd kon worden aan de ruimte die ik aan het ontwerpen was. Dit illustreert voor mij de complexiteit van 'iets anders doen dan anders'; mensen zitten in het stramien van klassen en lessen waardoor een school zonder beide als chaotisch wordt ontvangen. Daarnaast vragen veel mensen zich af hoe kinderen een goed niveau voor de middelbare school behalen op deze locatie.

Idealiter is er tegen de tijd dat er kinderen afstuderen van deze locatie, een manier die goed aansluit ontwikkeld voor het middelbaar onderwijs of is de locatie uitgebreid om ook jongeren in die leeftijd te faciliteren. Toch denk ik niet dat dit een probleem zal zijn wanneer dit niet zo is. Er zijn talloze succesverhalen van kinderen die een vrije vorm van onderwijs hebben gedaan en daarna zijn ingestroomd in regulier vervolgcursus onderwijs en dat succesvol hebben afgerond. Gray (2013) beschrijft dat de kinderen die vrij gelaten worden in hun dagelijks leven om zelf op ontdekkingstocht te gaan vooral gelukkige volwassenen worden die doen wat zij willen doen en succes bereiken op hun eigen manier, of dat nu is door dokter of advocaat te worden of door te werken in wat gezien wordt als een 'lager' beroep. Ook Robinson (2015) noemt succesverhalen van kinderen die in het regulier onderwijs niets anders vonden dan frustratie en die binnen een manier van onderwijs die meer aansloot op hun persoonlijke interesses en vermogens, zijn opgegroeid tot mensen die houden van leren en er plezier aan beleven om anderen te helpen. De ruimte die deze uiteenlopende manieren, maar vooral vrije manieren van leren faciliteert kan er op verschillende manieren uit zien, maar is hoe dan ook van groot belang voor de werking en het succes van alternatief onderwijs (Kraftl, 2013).

Er zijn weinig (ecologisch) pedagogen die zich richten op de vormgeving van schoollocaties of andere omgevingen voor kinderen. Ik ben daarom in gesprek gegaan met Karel Mulderij. Hij is een ecologisch pedagoog die zich in het verleden heeft verdiept in de woonomgeving voor kinderen. Sinds zijn onderzoeken in de jaren 70 wordt er in onderzoeken en ontwerpen vooral gekeken naar zeer specifieke doelgroepen en aanpassingen die voor hen gemaakt kunnen worden. Veel van de brede kennis die hij bezit uit die tijd zou nu verouderd moeten zijn, maar doordat er geen nieuwere onderzoeken zo breed gedragen worden, is het dat eigenlijk niet. In ons gesprek uit hij zijn enthousiasme over het feit dat ik mij als toekomstig ecologisch pedagoog interesseer in de omgeving van het kind en hier veel ruimte voor verbetering zie.

De passie die ik heb voor dit onderwerp maakte het makkelijk om mij er voor in te zetten en is alleen maar gegroeid gedurende dit onderzoek. Daarbij leek het tijdens het uitwerken alsof alles te maken had met mijn afstudeeronderzoek. In de trein hoor ik een kind mopperen over de juf die hem nooit ziet als hij zijn vinger opsteekt en de kinderen vooraan in de klas alleen maar de beurt krijgen. Op mijn werk bedenk ik hoe de akoestiek verbeterd kan worden, zodat er meer rust ontstaat in de ruimte, die altijd bol staat van het geluid. Op straat zie ik een kind dat met tegenzin stopt met een kunstje oefenen op het klimtoestel om mopperend naar school te sjokken. Op tv praten twee succesvolle chefs over hun kindertijd en een van hen verteld dat hij amper naar school ging: "Ik leerde alles over de ingrediënten in of bij het water, bij hun oorsprong." (Carluccio & Contaldo, 2012). Al deze toevallige observaties laten mij zien dat mijn idee en ontwerp eigenlijk helemaal niet uit de lucht komen vallen. Als je goed kijkt is overal te zien op welke manier het primair onderwijs beter en leuker kan worden ontworpen. Het is hoog tijd dat er grote veranderingen komen in het primair onderwijs, op het gebied van ruimte, pedagogiek én onderwijs.

De inrichting van een ruimte weerspiegelt iemands bedoeling, bewust of onbewust (Curtis & Carter, 2010). De bedoeling van dit onderzoek is het laten zien dat het primair onderwijs anders en beter kan. Op een manier die aansluit bij wie een kind is, in plaats van wie het zou moeten zijn volgens het systeem. Ik hoop dat de bedoeling van het ontwerp dat ik heb gemaakt tijdens dit onderzoek duidelijk is voor iedereen en dat uiteindelijk ook zal zijn wanneer de locatie in het echt is neergezet. Als ecologisch pedagoog weet ik nu als geen ander wat ik kan doen om een fijne en pedagogische ruimte te creëren die optimale ontwikkelingsmogelijkheden biedt.

Tijdens mijn gesprek met Karel en na afloop van mijn afstudeerpresentatie krijg ik verschillende positieve reacties: "...je moet nu natuurlijk ontslag nemen en die school gaan regelen!" (Kalwij, persoonlijke communicatie, 11 juli 2018). "Wanneer kan ik langskomen op je schoollocatie?" (Mulderij, persoonlijke communicatie, 15 juni 2018) en zelfs "Wanneer kan ik hier komen solliciteren?" (Vlaanderen, persoonlijke communicatie, 11 juli 2018). Deze opmerkingen neem ik als een groot compliment aan, want voor mij geven zij niet alleen het enthousiasme voor het ontwerp aan, maar ook een vertrouwen van de ander, dat ik dit een realiteit kan maken.

Na het behalen van mijn bachelor hoop ik ervoor te zorgen dat het ontwerp dat ik in dit afstudeeronderzoek heb gemaakt op een dag écht ergens gerealiseerd wordt. Tot het zover is, weet ik dat ik anderen heb bewust heb gemaakt van de invloed van de ruimte en geïnspireerd tot het maken van verandering.

8 Literatuur

- Baskerville, P. (2013). *What did Albert Einstein mean when he said: "Everybody is a genius. But if you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid."* Geraadpleegd op 9 april 2018 van <https://www.quora.com/What-did-Albert-Einstein-mean-when-he-said-Everybody-is-a-genius-But-if-you-judge-a-fish-by-its-ability-to-climb-a-tree-it-will-live-its-whole-life-believing-that-it-is-stupid>
- Biesta, G. (2015). *Het prachtige risico van het onderwijs* (G. Biesta, A. James & R. Kneyber, Vert.). 2^e druk. Culemborg: Phronese.
- Bleeker, H., & Mulderij, K. (1978). *Kinderen buiten spel*. Amsterdam: Boom Meppel.
- Bregman, R. (2017, 17 juli). Waarom onze kinderen steeds minder spelen en wij met een burn-out thuis zitten. *De Correspondent*. Geraadpleegd op 6 maart 2018, van <https://decorrespondent.nl/7075/waarom-onze-kinderen-steeds-minder-spielen-en-wij-met-een-burn-out-thuis-zitten/271998375-cddd5d81>
- Brohm, R., & Jansen, W. (2010). *Kwalitatief onderzoeken. Praktische kennis voor de onderzoekende professional*. Delft: Eburon.
- Carluccio, A., & Contaldo, G. (presentatoren). (2012, 19 april). *Two Greedy Italians* [TV-uitzending]. Hilversum: 24Kitchen.
- Curtis, D., & Carter, M. (2010). *Leven en leren met kinderen. De groepsruimte als pedagoog* (A. Weterings, Vert.). Amsterdam: Elsevier.
- De Bil, M., & De Bil, P. (2017). *Praktijkgerichte Ontwikkelingspsychologie*. 4^e druk. Amsterdam: Boom.
- De Vos, R. (2018). Open leerruimte hóeft geen akoestische ramp te zijn. *Schoolfacilities*, 34 (4), 4-5.
- Delors, J. (1996). *Learning: The Treasure Within*. Geraadpleegd op 10 maart 2018, van <http://unesdoc.unesco.org/images/0010/001095/109590eo.pdf>
- Durrett, C., & Torelli, L. (2009). Deconstructing 'green'. A holistic approach to desinging sustainable child development centers. *Exchange Magazine*, 3 (205), 20-25.
- Edes, I. (2017). *Teaching in an Alternative Paradigm* (1-9). Reader. Springer. Geraadpleegd op 2 mei 2018, van <http://www.springer.com/series/15904>.
- Gómez, J. (2015). *Radical Love. A Revolution for the 21st Century*. New York: Peter Lang.
- Gray, P. (2013). *Free to Learn*. New York: Basic Books.
- Grol, C., Mulderij, K. J., & Schoenmakers, H. (2016). Ecologische pedagogiek: pedagogiek van het goede kinderleven. Een pleidooi voor verbeelding. *Tijdschrift voor Orthopedagogiek*, 55, 367-391.
- Het Kinderrechten Comité. (2001, 17 april). *General Comment nr. 1: over de doelstellingen van het onderwijs*. Geraadpleegd op 27 maart 2018, van <https://www.kinderrechten.nl/general-comment-nr-1-over-de-doelstellingen-van-het-onderwijs/>

- Hoogervorst, D. (2015, 27 oktober). *Jongeren juist socialer door internetgebruik*. Geraadpleegd op 9 juli 2018, van <https://www.kidsenjongeren.nl/media/jongeren-juist-socialer-door-internetgebruik/>
- Jeugdjournaal. (2018, 12 april). *Veel kinderen hebben last van stress*. Geraadpleegd op 13 april 2018, van <https://jeugdjournaal.nl/artikel/2226968-veel-kinderen-hebben-last-van-stress.html>
- Jolliffe, C. (2013). *The Psychology of Color*. Geraadpleegd op 17 juni 2018, van http://2.bp.blogspot.com/-t2y3GTgu-5l/UZwvDzlgffl/AAAAAAAAAiM/dEcoT4O32_o/s1600/psicologia-del-color-pantone1.png
- Kraftl, P. (2013). *Geographies of Alternative Education*. Bristol: Policy Press.
- Kuijpers, E. (2015). *De relatie tussen Rudolf Steiners architectuurfilosofie en de fysieke antroposofische architectuur als de essentie van en de voorwaarde tot het bestaan van de antroposofische architectuur* (Afstudeeropdracht) [Radboud Universiteit Educational Repository]. Geraadpleegd op 11 juni 2018, van <http://theses.ubn.ru.nl/bitstream/handle/123456789/472/Kuijpers%2C%20E.N.P%204246594.pdf?sequence=1>
- Mediawijsheid.nl. (z.d.). *Wat zijn 21^e eeuwse vaardigheden?* Geraadpleegd op 17 juni 2018, van: <https://www.mediawijsheid.nl/veelgestelde-vraag/wat-zijn-21e-eeuwse-vaardigheden/>
- Muurmode.nl. (z.d.). *Wereldkaart Verfspatten*. Geraadpleegd op 31 juli 2018, van <https://www.muurmode.nl/vlies-fotobehang-wereldkaart-verfspatten.html>
- Nieto, S. (2000). *Affirming Diversity. The Sociopolitical Context of Multicultural Education*. 3^e druk. New York: Addison Wesley Longman.
- Patagonia. (2017, 29 november). *Why is unstructured play crucial?* Geraadpleegd op 20 maart 2018, van <https://www.patagonia.com/blog/2017/11/why-is-unstructured-play-crucial/>
- Peters, L. (2018). 'Kennis over motorische ontwikkeling wordt ondergewaardeerd.' *Beter Begeleiden*, 3, 6-9.
- Pinciotti, P., & Weinstein, C. (1986). The Effects of a Tire Playground on Children's Attitude Towards Play Time. *Children's Environments Quarterly*, 3 (3), 30-39.
- Riemens, T. (2018, 20 maart). Veel ongelijkheid in het onderwijs: 'Het is echt vijf voor twaalf'. *NOS*. Geraadpleegd op 2 april 2018, van <https://nos.nl/artikel/2223470-veel-ongelijkheid-in-het-onderwijs-het-is-echt-vijf-voor-twaalf.html>
- Robinson, K. (2015). *Creatieve Scholen: Een revolutionaire methode over hoe we onze kinderen moeten lesgeven* (C. Van Ginneken, Vert). Houten: Unieboek | Het Spectrum.
- Rocheleau, C. (Regisseur). (2018, 6 juli). *De Kracht van Verveling* [TV-uitzending]. Hilversum: RTL Z.
- Schoemaker, M. (2018). Herrie in de klas. *Onderwijsblad*, 3 (18), 28-30.
- SIRE. (2017). *Laat jij jouw jongen genoeg jongen zijn?* Opgehaald op 4 april 2018 van <https://sire.nl/campagnes/laat-jij-jouw-jongen-genoeg-jongen-zijn/>

- SLO, & Kennisnet. (2018, 20 maart). *21^e Eeuwse Vaardigheden*. Geraadpleegd op 17 juni 2018, van <http://curriculumvandetoekomst.slo.nl/21e-eeuwse-vaardigheden/>
- Stern, A. (2015, 27 juni). *Ecology of childhood: the power of enthusiasm | André Stern | TEDxVicenza* [video-bestand]. Geraadpleegd op 23 februari 2018, van <https://www.youtube.com/watch?v=PCZ0yXbfQ8g>
- Valkenburg, P., & Piotrowski, J. (2017). *Plugged In. How Media Attract and Affect Youth*. New Haven: Yale University Press.
- Van der Aalsvoort, G. M. (red.) (2017). *Het belang van spelen*. Den Haag: Acco.
- Van der Werf, I. (2018). Goede geluiden uit Bilthoven. *Schoolfacilities*, 34 (4), 10-11.
- Van Ginneken, S. (2018, 23 mei). *Webinar Groen Schoolplein*. Geraadpleegd op 23 mei 2018, van <https://suzanne-van-ginneken.webinargeek.com/watch/UI2Ljg9koes/>
- Van Huut, M. (2010). *Organische Architectuur*. Geraadpleegd op 11 juni 2018, van <http://www.kunstbus.nl/architectuur/organische-architectuur.html>
- Van Kooten, T. (1988). *Ruimte op school*. Groningen: Wolters-Noordhoff.
- Vissers, P. (2018, 14 maart). Armoede onder leerlingen? Leraar vindt dat moeilijk te herkennen. *Trouw*. Geraadpleegd op 2 april 2018, van <https://www.trouw.nl/samenleving/armoede-onder-leerlingen-leraar-vindt-dat-moeilijk-te-herkennen-~ab19173b/>
- Wagenhofer, E. (Regisseur). (2013). *Alphabet* [Dvd]. Amsterdam: Imagine Film Distributie.
- Waters, J. (2013). Talking in Wild Outdoor Spaces: Children bringing their Interests to their teachers in Wales. In S. Knight (Red.), *International Perspectives on Forest School* (pp. 12-26). Los Angeles: SAGE.
- Westendorp, M. (2018). Bewegen en leren gaan hand in hand. *Beter Begeleiden*, 3, 10-14.
- Witteman, J. (2017, 15 november). *Aantal burn-outs flink gestegen*. Geraadpleegd op 13 april 2018, van <https://www.volkskrant.nl/wetenschap/aantal-burn-outs-zeer-sterk-gestegen-en-dat-komt-deels-door-al-die-tijdelijke-contracten~a4537868/>
- Woltring, L. (2017, 24 juli). *SIRE – Jongens – Expert Lauk Woltring* [Video-bestand]. Geraadpleegd op 7 april 2018 van <https://www.youtube.com/watch?v=KW2nIE67RIO>

Bijlage A

Onderzoeksvoorstel

Yoni Karlas

Studentnummer: 1649101

Datum: 21 april 2018

Het probleem

Iedereen is uniek. Dat weten we allemaal. Waarom vragen wij als samenleving dan van ieder kind te leren op dezelfde manier en te voldoen aan dezelfde eisen? Ieder kind heeft zijn talenten in verschillende vormen en die moeten we op verschillende manieren waarderen (Robinson, 2015). Het huidige schoolsysteem is gebaseerd op een industriële manier van werken, die ernaar streeft iedereen met dezelfde kennis af te leveren als een fabriek met producten doet (Robinson, 2015; Wagenhofer, 2013; Vissers, 2017). Kraftl (2013) gaat zelfs zo ver dat hij het onderwijs dehumaniserend noemt doordat creativiteit ondergeschikt wordt gesteld aan het uit het hoofd leren van feiten. Het is niet meer van deze tijd, waar de feiten binnen *no time* gegoogled zijn en met de hoger wordende eisen vallen steeds meer kinderen buiten de boot. Het zou alleen écht werken als kinderen niet meer dan een *tabula rasa* [onbeschreven blad] zouden zijn.

Kinderen zijn, volgens mij, geen *tabula rasa* die wachten tot ze beklad worden, ze kleuren zichzelf wel in als ze de kans krijgen. Wie zijn wij als volwassenen om te bepalen in welke kleuren en lijnen dat gebeurt? Wat kinderen leren, is hoe dan ook uit de handen van volwassenen, maar dat erkennen wordt zelden gedaan. Ik ben het eens met Biesta (2015), die het de zwakke kracht van het onderwijs noemt: wat er verzonden wordt, is zelden zo ontvangen zoals het bedoeld wordt.

Uit gesprekken met collega's, vrienden en kinderen is mij duidelijk geworden dat er veel mensen zijn die niet geloven in hun eigen capaciteiten of denken dat ze niet kunnen voldoen aan de hoge standaard die gesteld wordt. Dat past bij het nieuws dat er tegenwoordig steeds meer burnouts en stress gesignaleerd worden, ook bij kinderen (Jeugdjournaal, 2018; Witteman, 2018). Wat mij betreft komt dit voornamelijk doordat niet alle vaardigheden op gelijke waarde worden geschat en kinderen continue langs een meetlat worden gelegd die ze vergelijkt met het excelente niveau waar ze aan zouden moeten voldoen. Einstein (z.d., geciteerd in Baskerville, 2013) zei het zo'n honderd jaar geleden al:

"Everybody is a genius. But if you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid."

Er wordt in het Nederlandse onderwijssysteem een aantal kinderrechten geschonden, voornamelijk binnen nummer 29 over onderwijsdoelstellingen. In een toelichting over het recht komt naar mijn idee duidelijk naar voren waar het (primair) onderwijs naar streeft:

Het hoofddoel van onderwijs moet daarom gericht zijn op het ontwikkelen van de persoonlijkheid, talenten en vaardigheden van ieder individueel kind. Onderwijs dient zich niet alleen te concentreren op kennisoverdracht en cognitieve taken, zoals taal en rekenen, maar onderwijs moet ook gericht zijn op de ontwikkeling van meer algemene levensvaardigheden. (Het Kinderrechten Comité, 2001)

Op dit moment is het onderwijs gericht op een beperkt aantal talenten en vermogens en wie hier niet bij past, past niet in het onderwijs of zal er geen (groot) succes behalen. Het succes van degenen die wel binnen het onderwijs passen gaat op deze manier ten koste van degenen voor wie het niet goed werkt (Robinson, 2015). Dit terwijl de Rechten van het Kind noemen dat het onderwijs moet aansluiten op de specifieke mogelijkheden en behoeften van ieder individu en discriminatie hierin in welke vorm dan ook niet mag voorkomen (Het Kinderrechten Comité, 2001).

Het belangrijkste dat nu vergeten lijkt te worden in het onderwijs, is dat wij als volwassenen niet kunnen bepalen wat en hoeveel een kind leert, hoe graag wij dat ook zouden willen. Het gaat niet om het vullen van een emmer, maar om het aansteken van een vuur, het vuur van passie voor het leren

en ontwikkelen (Biesta, 2015). We zijn die passie kwijt en vertrouwen er niet meer op dat kinderen zich ontwikkelen als wij ze niet volstampen met informatie.

We moeten het onderwijs *omdenken*.

“Het is een feit dat onze kinderen en gemeenschappen een ander soort onderwijs nodig hebben, op basis van andere principes.” (Robinson, 2015, p. 45)

Als het reguliere primair onderwijs bijvoorbeeld vormgegeven zou worden aan de hand van Gardners' meervoudige intelligentie theorie, waar het nu eigenlijk alleen inspeelt op twee of drie intelligenties, zou het een heel andere vorm aannemen (de Bil & de Bil, 2017). Er zijn basisscholen in Nederland die wel gebruik maken van deze theorie of andere methodes die inspelen op verschillende vaardigheden en manieren van leren en hoewel die wat mij betreft beter passen bij kinderen en de maatschappij, bepalen ook hier volwassenen grotendeels wat kinderen kunnen leren en in welke vorm.

Het onderwijs geeft kinderen op dit moment geen gelijke kansen. Niet alleen in intelligentie, maar ook hun geslacht, achtergrond, gedrag of interesses. Jongens zijn slechter gaan presteren in het onderwijs (Woltring, 2017). Sire (2017) lanceerde vorig jaar een campagne om 'jongensgedrag' meer ruimte te geven en niet langer als lastig te bestempelen. Kinderen uit armoede, in Nederland 1 op 8, presteren minder goed op school (Vissers, 2018). Kinderen vanuit een migrantenachtergrond zijn presteren ook minder goed, zelfs als ze derdegeneratie zijn (Riemens, 2018). Aan de hand van deze feiten kun je vaststellen dat de groep die jongen, arm en/of vanuit een migrantenachtergrond komen, een enorme groep vormen die in het onderwijs nu niet tot hun recht komen. Dat is zonder nog rekening te houden met kinderen met een mentale of fysieke beperking in het regulier onderwijs, omdat de cijfers hiervoor ontbreken.

Gelijkwaardig onderwijs houdt rekening met vaardigheden, talenten en ervaringen van ieder kind als startpunt voor het verdere ontwikkelen (Nieto, 2000). Ik denk dat als wij het systeem aanpassen, veel van de problemen met ongelijkwaardigheid die spelen in de maatschappij vervagen. En daarbij; ik denk dat iedereen er een stuk vrolijker van wordt als we elkaar meer waarderen in plaats van beoordelen.

Het primair onderwijs voldoet niet meer aan de wensen van de samenleving en zou een stuk beter op kinderen kunnen aansluiten als het anders wordt vormgegeven. Daarnaast bereikt het op dit moment niet het doel van het onderwijs dat wordt geschetst in de Rechten van het Kind, door veel vaardigheden niet mee te nemen in het curriculum en geen gelijkwaardig onderwijs te bieden. In het volgende hoofdstuk licht ik mijn oplossing en de onderbouwing daarvoor toe.

Mijn (alternatieve) oplossing

Natuurlijk zijn er meerdere perspectieven van waaruit dit probleem opgelost kan worden; ik kies ervoor om één mogelijke oplossing uit te werken in dit onderzoek. Er wordt op het moment weinig tot geen gebruik gemaakt van de ruimte als belangrijke facilitator van ontwikkelingskansen. Dankzij mijn achtergrond als ruimtelijk vormgever in combinatie met mijn (ecologisch) pedagogische kennis zie ik mijzelf als de uitgelezen persoon om tijdens dit afstudeeronderzoek mijn krachten te combineren zodat het anderen binnen het pedagogisch werkveld kan inspireren meer gebruik te maken van de ruimtes waarin zij kinderen opvoeden of onderwijzen.

In dit hoofdstuk licht ik toe waarom ik het belangrijk vind gebruik te maken van de ruimte als facilitator in het primair onderwijs en waarom ik ervoor heb gekozen om een alternatieve schoollocatie te ontwerpen in dit onderzoek.

Het doel van het onderzoek is het voltooien van het ontwerp van een schoollocatie en de (ecologisch) pedagogische onderbouwing hiervan. Het ontwerp zal gericht zijn op het faciliteren van ruimte waar een andere manier van primair onderwijs gefaciliteerd kan worden aan kinderen van 4 tot 12 jaar, waar zij de optimale kansen krijgen hun persoonlijkheid, talenten en vaardigheden naar behoefte te ontwikkelen.

Hoewel het een erg breed doel lijkt, heb ik een helder beeld in mijn hoofd hoe deze oplossing eruit komt te zien. Het woord schoollocatie heb ik voornamelijk gekozen met de reden dat het erg breed is in betekenis. De term schoollocatie is in dit geval niet gebonden aan binnen of buiten, één ruimte of meerdere en het moet niets opleggen; zoals de verplichting om te leren en ontwikkelen. Zoals het einde van mijn doel zegt; het gaat erom dat kinderen zich naar behoefte ontwikkelen, als zij die behoefte niet hebben, dan hoeft dat niet. Pauze inlassen is even belangrijk als nieuwe uitdagingen aangaan. Het is daarin wel belangrijk dat de begeleiding stimuleert om uitdagingen aan te gaan, zodat de kinderen leren assertief te blijven in het doen van ontdekkingen en nieuwe dingen te leren (Van der Aalsvoort, 2017).

Een belangrijk onderdeel van mijn locatie wordt vrijheid, omdat er tegenwoordig steeds minder tijd is voor kinderen om zelf te bepalen wat zij doen of spelen. Daarnaast krijgen ze vaak ook minder geschikte ruimtes en meer regels om te spelen (Bregman, 2017). Ik doel hiermee op spel zoals gedefinieerd in 'Het belang van spelen' (Van der Aalsvoort, 2017) zonder een ander doel dan het plezier van de deelnemers en niet op activiteiten die spelenderwijs worden vormgegeven of sport, met vaste regels en een vast doel, hoewel ik het belang van deze bezigheden, vooral dat van sport, hiermee niet wil ontkennen.

Kinderen zouden vrijwel altijd spelen als ze de kans krijgen. Ze hebben een intrinsieke motivatie om te spelen én om te groeien. Zoals André Stern (2015) in zijn TEDx *talk* zegt;

“Playing is the best learning device ever designed. There is no better way to learn than playing.”

Plezier hebben aan leren is voor mij meer van belang dan het leren zelf, want, zo ben ik van mening, betekenisvol leren gebeurt alleen wanneer het met plezier gebeurt. Ik ben niet enige die dit vindt, heb ik gemerkt uit gesprekken met collega-pedagogen. Toch heeft het belang van plezier hebben aan het leren op de meeste plekken binnen het onderwijs alleen geleid tot spelenderwijs leren, met vastgestelde meetlat om aan doelen te voldoen. Wanneer het kind aan de doelen voldoet, is de activiteit klaar, anders wordt deze nog eens herhaald of in een andere vorm gegoten. Maar zoals Biesta (2015) het noemt is de kracht van het onderwijs juist dat het subjectief, dialogisch en risicovol is of zou moeten zijn.

De Reggio Emilia visie van Malaguzzi ziet de ruimte als medeopvoeder en als even belangrijk als de volwassene (groepsleider) en *peers* (andere kinderen) (Curtis & Carter, 2010). Naast Reggio Emilia in de kinderopvang zijn er weinig pedagogen en onderwijsmakers die dieper nadenken over de locatie dan het praktische doel; 'kunnen er genoeg kinderen aan hun tafeltje zitten en kunnen zij allemaal de meester zien?'. Daarnaast komen de visies van eerdere pedagogen (bijvoorbeeld Montessori, Boeke, Steiner) tegenwoordig niet optimaal tot uiting in de scholen en opvanglocaties. Naar mijn idee komt dit vooral doordat het gebouw niet is ontworpen voor het type onderwijs of opvang en dit ook vaak niet gevraagd wordt van het gebouw. Het gebouw is de betekenisloze huls van het belangrijke; de ontwikkeling van kinderen faciliteren.

Bleeker en Mulderij (1978) hebben na uitgebreid onderzoek naar wat een woonomgeving kindvriendelijk maakt geformuleerd dat een dergelijke omgeving 'mogelijkheden' moet bieden voor kinderen. Hoewel het idee ervan anders is dan dat in het onderwijs nu is, zou ik deze mogelijkheden juist vorm laten geven aan het primair onderwijs. Het kind geeft zelf een invulling aan de ruimte en kan daardoor op meerdere vlakken ontwikkelen door zijn of haar ervaringen, met de nodige veiligheid vanuit volwassenen (Bleeker & Mulderij, 1978). De volwassenen ondersteunen de kinderen ook bij het reflecteren op ervaringen, waardoor ze bewust worden van hun ontwikkelingsproces en het feit dat ze zelf eigenaar zijn van dat proces. Dit helpt bij het oefenen in zelfstandigheid en verantwoordelijkheid nemen voor eigen acties (Biesta, 2015).

Als er apart wordt gekeken naar een ruimte of object voor onderwijs zegt het opzich weinig over de ontwikkelingsmogelijkheden die dit object kan bieden (Kraftl, 2013). Daarom wil ik de keuzes die ik maak voor bepaalde elementen van de locatie die ik zal ontwerpen gedurende dit onderzoek onderbouwen aan de hand van de mogelijkheden voor ontwikkeling die deze keuzes kunnen faciliteren. Ik wil daarbij wel onderschrijven dat dit mogelijkheden zijn en ik daarbij niet wil zeggen dat dit per definitie de ontwikkelingsuitkomsten zullen zijn bij ieder kind. Mijn onderzoek richt zich op het ontwerpen van een locatie met wat voor mij belangrijke mogelijkheden zijn die een kind geboden zou moeten krijgen om op te groeien binnen de huidige en toekomstige samenleving.

Hieruit heb ik de volgende onderzoekskwestie en vraagstelling kunnen formuleren:

Ik onderzoek welke elementen er in een schoollocatie nodig zijn om vanuit een (ecologisch) pedagogisch perspectief kinderen van 4 tot 12 jaar optimale kansen te bieden om hun persoonlijkheid, talenten en vaardigheden te ontwikkelen. Ik ontwerp deze locatie omdat ik deze ter inspiratie wil kunnen voorleggen aan onderwijmakers, pedagogen en zelfs schoolarchitecten, zodat ik een bijdrage kan leveren aan de noodzakelijke veranderingen in het primair onderwijssysteem.

Hoe ziet een schoollocatie eruit als deze ontworpen is vanuit (ecologisch) pedagogisch perspectief om kinderen van 4 tot 12 jaar optimale ontwikkelingskansen te bieden?

Ik doe een praktijkgericht kwalitatief onderzoek dat gericht is op het voltooien van het ontwerp van een schoollocatie en ben van plan het antwoord op de bovenstaande vraag te vinden aan de hand van een aantal verschillende bronnen van informatie. Ik ga met mensen uit mijn omgeving die werkzaam zijn in het pedagogisch werkveld en in het onderwijs in gesprek over het ontwerp om het samen deels verder uit te werken. Ik heb informatie verzameld uit *good practices* en zal daar elementen uit halen die ik in het ontwerp wil toepassen. Als aanvulling hierop kijk ik naar mijn praktijkervaringen als pedagogisch professional en zal ik de kinderen op mijn werk op de buitenschoolse opvang vragen naar hun ideeën over mijn ontwerp. Op deze manier hoop ik informatie te verkrijgen vanuit de doelgroep over hun wensen voor het ontwerp. Om mijn concept en ontwerp te meten vanuit ecologische visie wil ik in gesprek gaan met Karel Mulderij, een ecologisch pedagoog die kennis heeft van de invloed van ruimte op kinderen. Door op verschillende manieren aan informatie te komen hoop ik mijn ontwerp op een meerstemmige wijze te voltooien tijdens dit onderzoek.

Ik hoop met dit onderzoek te laten zien dat een locatie die ontworpen is vanuit een ecologisch pedagogisch perspectief uiteindelijk een positieve verandering teweeg kan brengen voor kinderen in het primair onderwijs.

Literatuur

- Baskerville, P. (2013). *What did Albert Einstein mean when he said: "Everybody is a genius. But if you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid."* Geraadpleegd op 9 april 2018 van <https://www.quora.com/What-did-Albert-Einstein-mean-when-he-said-Everybody-is-a-genius-But-if-you-judge-a-fish-by-its-ability-to-climb-a-tree-it-will-live-its-whole-life-believing-that-it-is-stupid>
- Biesta, G. (2015). *Het prachtige risico van het onderwijs* (G. Biesta, A. James & R. Kneyber, Vert.). 2^e druk. Culemborg: Phronese.
- Bleeker, H., & Mulderij, K. (1978). *Kinderen buiten spel*. Amsterdam: Boom Meppel.
- Bregman, R. (2017, 17 juli). *Waarom onze kinderen steeds minder spelen en wij met een burn-out thuis zitten*. *De Correspondent*. Geraadpleegd op 6 maart 2018, van <https://decorrespondent.nl/7075/waarom-onze-kinderen-steeds-minder-spielen-en-wij-met-een-burn-out-thuis-zitten/271998375-cddd5d81>
- Curtis, D., & Carter, M. (2003). *Leven en leren met kinderen. De groepsruimte als pedagoog* (A. Weterings, Vert.). Houten: Springer.
- De Bil, M., & De Bil, P. (2017). *Praktijkgerichte Ontwikkelingspsychologie*. 4^e druk. Amsterdam: Boom.
- Het Kinderrechten Comité. (2001, 17 april). *General Comment nr. 1: over de doelstellingen van het onderwijs*. Geraadpleegd op 27 maart 2018, van <https://www.kinderrechten.nl/general-comment-nr-1-over-de-doelstellingen-van-het-onderwijs/>
- Jeugdjournaal. (2018, 12 april). *Veel kinderen hebben last van stress*. Geraadpleegd op 13 april 2018, van <https://jeugdjournaal.nl/artikel/2226968-veel-kinderen-hebben-last-van-stress.html>
- Kraftl, P. (2013). *Geographies of Alternative Education*. Bristol: Policy Press.
- Nieto, S. (2000). *Affirming Diversity. The Sociopolitical Context of Multicultural Education*. 3^e druk. New York: Addison Wesley Longman.
- Riemens, T. (2018, 20 maart). *Veel ongelijkheid in het onderwijs: 'Het is echt vijf voor twaalf'*. *NOS*. Geraadpleegd op 2 april 2018, van <https://nos.nl/artikel/2223470-veel-ongelijkheid-in-het-onderwijs-het-is-echt-vijf-voor-twaalf.html>
- Robinson, K. (2015). *Creatieve Scholen: Een revolutionaire methode over hoe we onze kinderen moeten lesgeven* (C. Van Ginneken, Vert). Houten: Unieboek | Het Spectrum.
- SIRE. (2017). *Laat jij jouw jongen genoeg jongen zijn?* Opgehaald op 4 april 2018 van <https://sire.nl/campagnes/laat-jij-jouw-jongen-genoeg-jongen-zijn/>
- Stern, A. (2015, 27 juni). *Ecology of childhood: the power of enthusiasm* | André Stern | TEDxVicenza [video-bestand]. Geraadpleegd op 23 februari 2018, van <https://www.youtube.com/watch?v=PCZ0yXbfQ8g>
- Van der Aalsvoort, G. M. (red.) (2017). *Het belang van spelen*. Den Haag: Acco.

Vissers, P. (2018, 14 maart). Armoede onder leerlingen? Leraar vindt dat moeilijk te herkennen. *Trouw*. Geraadpleegd op 2 april 2018, van <https://www.trouw.nl/samenleving/armoede-onder-leerlingen-leraar-vindt-dat-moeilijk-te-herkennen~ab19173b/>

Wagenhofer, E. (Regisseur). (2013). *Alphabet* [Dvd]. Amsterdam: Imagine Film Distributie.

Witteman, J. (2017, 15 november). *Aantal burn-outs flink gestegen*. Geraadpleegd op 13 april 2018, van <https://www.volkskrant.nl/wetenschap/aantal-burn-outs-zeer-sterk-gestegen-en-dat-komt-deels-door-al-die-tijdelijke-contracten~a4537868/>

Woltring, L. (2017, 24 juli). *SIRE – Jongens – Expert Lauk Woltring* [Video-bestand]. Geraadpleegd op 7 april 2018 van <https://www.youtube.com/watch?v=KW2nIE67RIO>

Bijlage B

Informatie verzamelen bij kinderen

Figuur 32 links - Tekening van Z., 5 jaar: 'Yoni's British School, school voor zeemeerminnen', 7 juni 2018

Figuur 33 rechts - Notities van kinderen 9 t/m 12 jaar, 5 juli 2018

Figuur 34 links - Notities van gesprek kinderen van 6 t/m 11 jaar, 3 juli 2018

Figuur 35 rechts - Notities gesprek met kinderen van 5 t/m 10 jaar, 7 juni 2018

Figuur 36 Tekening droomschool E., 6 jaar, 5 juni 2018

Figuur 37 Tekening D., 6 jaar, 5 juni 2018

Figuur 38 Tekening S., 7 jaar, 5 juni 2018

Figuur 39 en Figuur 40 Tekeningen Z., 7 jaar, 5 juni 2018

Bijlage C

Coderen van mijn inspiratie-pagina 'Ideal school/childcare'

Mathilde

Het zachte licht d.m.v. lichtbronnen die gefilterd zijn door het stof (of papier soort) eromheen, geeft een kalme uitstraling. Ook de lichte aarde tinten / gebroken wit dragen hier aan mee. Het geheel heeft een huiselijke en rustige sfeer.

Het doek is een 'los' element. Het kan dienen als een 'huisje', 'glijbaan' of 'spannend' parcours: (militairtje spelen). Kortom het is geen vaststaand object en kan op verschillende manieren geïnterpreteerd worden door kinderen. Fantasie kan zo geprikkeld worden. Het kan een plek zijn om van het weer te genieten: de zon op je gezicht te voelen, het biesje langs je haren of de regen op je tong. Het doek kan kinderen ook aanzetten om uitdagingen aan te gaan: 'Kan het doek mij dragen als ik er op sta, lig en/of spring?'

Water dat van boven naar beneden loopt stroomt. Water trekt kinderen aan (hier is vast een bron over te vinden, iig leidsters die dit kunnen bevestigen). Het kan kinderen nieuwsgierig maken en aanzetten tot een onderzoekende houding. Wat gebeurt er als je stenen of je hand in het water legt? Hoe voelt het water (koud/warm), Hoe hard stroomt het? Hoe voelt nat zand/klei? Wat gebeurt er als je er een kuil graaft? Of met je hand het water probeert tegen te houden? Door de losse elementen kan het naast de onderzoekende houding ook de fantasie prikkelen: Het water kan een rivier worden waar krokodillen in leven of de mooiste vissen in zwemen. De krokodillen moeten ontweken worden en de vissen misschien gevoerd en verzorgt.

Hutjes lijken op peuter/kleuter hoogte te staan. Het kan een plekje zijn om je als kind terug te trekken en even op jezelf te zijn. Maar ook kunnen het huisjes zijn waar je in kan 'wonen' en samen 'buurtje' kunt spelen. De stammetjes kunnen uitdagend zijn: erop klimmen en van stam naar stam springen. Ook kunnen het tafeltjes zijn waar je aan kunt eten of een plek om te 'koken'.

Veel ruimte om elkaar op te zoeken en alleen te zijn.
Hoogteverschil: zelfredzaamheid, ik kan zelf de berg op klimmen.
Ontdekken: Ik kan naar beneden rollen/rennen.
Diverse 'losse' elementen zodat vrijspel kan ontstaan en de fantasie van kinderen kan worden geprikkeld.

Carmen

Buiten in de natuur. Weinig materiaal, maar toch daagt het uit tot spel. Ontdekken. Grenzeloos in mogelijkheden.

Natuurlijk materiaal, buiten, uitdaging bieden

Verstopt, groen, en biedt een warm, veilig gevoel. Het lijkt helemaal niet op een school.

Binnen en buiten komen bij elkaar samen. Letterlijk veel ruimte om elkaar op te zoeken en alleen te zijn (spelen) verschillende elementen

Rik

Veel verschillende kleuren, ik moet denken aan een regenboog. Ik word vrolijk van deze ruimte. Door de flair van de ruimte, dit door de kleuren, de natuurlijke boom, de gaten kan ik me voorstellen dat deze ruimte veel mogelijkheden biedt om gezellig met elkaar te spelen.

Ik zie verschillende laptops staan. Dit vind ik goed, omdat internet, social media helemaal van de digitale tijd van

nu is. Ik denk dat als je goede afspraken maakt met de kids over hoelang en waar je het voor kan gebruiken dat dit heel leerzaam kan zijn. Ook kan je kinderen zelf afspraken laten maken, kinderen leren dan om elkaar hier op aan te spreken mocht iemand zich er niet aan houden.

Lekker onbevange ravotten:

Als ik dit plaatje zie moet ik denken aan vrijheid, onbevangeheid, buiten de lijntjes, en een kapotte broek. Deze open buiten plek daagt kinderen uit om te ontdekken, fouten te durven maken, vallen en weer op te staan en daar dan weer van te leren.

Naast dat deze plek de creativiteit van kinderen enorm stimuleert, denk ik dat het ook een mooie plek is om te experimenteren. Fantasie, creativiteit en experimenteren is heel belangrijk voor kinderen. Even uit de werkelijkheid ontsnappen, een uitlaat klep. En natuurlijk stimuleert deze plek ook samenwerkingsvaardigheden zoals interactie, complimenten ontvangen en geven, groepsdynamica enz

Als ik denk aan een ballenbak, en al helemaal in de vorm van dit plaatje dan moet ik denken aan een groot feest met vriendjes en vriendinnetje. Veel plezier en lol maken. Als ik denk aan plezier en lol maken, dan denk ik aan samen spelen. Voor samenspelen zijn verschillende aspecten van belang: Interactie: ontvangen, geven en uitdrukken van verbale en non verbale communicatie, emoties herkennen en erkennen. Groepsdynamiek: Ieder kind is verschillend en ieder kind gedraagt zich anders in een groep. Kinderen leren door te ervaren. Dit plaatje biedt veel mogelijkheid tot samenspelen en dus het ervaren van spelen in groepsverband.

De rusthoek biedt de gelegenheid dat kinderen zelf de keuze kunnen maken om even uit allen drukte te ontsnappen. Naast dat het goed is om kinderen zelf te laten kiezen, vind ik ook dat hier de vrijheid voor moet zijn. Kinderen zijn verschillend, dus naast bijvoorbeeld een speelse ballenbak, een grote glijbaan en een zelfgemaakte boshut vind ik het ook belangrijk dat een ruimte gelegenheid biedt voor iets rustigs. Anders is het niet in balans. Alleen maar drukke gezellige overvolle speel plaatsen kan zorgen voor overprikkels bij bijvoorbeeld dit meisje die behoefde heeft aan rustmomenten in de vorm van een boekje.

Ineke

Mijn eerste foto is deze trap/ klimbaan. Ik kies hem niet vanwege de klimbaan of trap, maar vanwege het daglicht. Ik heb ooit eens gelezen dat daglicht belangrijk is voor welbevinden. In kunstlicht voelen we ons minder geïnspireerd en uitgedaagd tot leren. Een binnenruimte moet dus altijd voorzien zijn van goede lichtinval. Traplopen en een klimmuur zijn overigens ook uitdagend voor kinderen en mogelijkheden om grenzen en motoriek te verkennen.

Kijk hier herken ik jouw inspiratie in waardoor hij er voor mij bij moet. Moestuun staat er onder is inderdaad nog een belangrijk element, maar ook keuken waarin kinderen eten kunnen bereiden, uit de eigen moestuin bijvoorbeeld. Daarnaast, maar dat had ik je eerder naar aanleiding van een verhaal van je vader aangegeven dat het heel belangrijk is kastruimte te hebben. Zorg voor de omgeving is een belangrijk leef en leerelement en iedereen voelt zich fijner in een opgeruimde omgeving.

Multi-functionele plekken waar groepen kinderen zich tegelijkertijd kunnen bevinden voor gezamenlijke activiteiten.

Wanneer je een ontwikkelomgeving/ school voor kinderen van 4 t/m 12 jaar ontwerpt moet je er rekening mee houden dat kinderen boven ongeveer de 7 jaar een heel andere uitdaging van de omgeving vragen dan de jongere kinderen. Hangplekken, plekken om uit te vinden (denk aan de Spelerij en Uitvinderij, Nemo) hoe zaken in elkaar steken, spannende (gevaarlijkere) bijna gymnastische uitdagingen (in hoge bomen klimmen en krachtmetingen), en ook plekken waar volwassenen hen niet kunnen zien.

Niet direct met gebouw te maken, maar vanuit pedagogisch oogpunt om duidelijk te maken dat de hele omgeving (dus ook het materiaal in het gebouw) kinderen uitdagen tot leren en ontwikkelen. Liever allerlei losse materialen dan een mooi ingericht (Ikea)keukentje. Het eerste prikkelt de fantasie en het spel, de tweede is gestuurd en bedacht door volwassenen. Wanneer kinderen ander spel vertonen dan een keuken representeert zijn volwassenen (of andere kinderen) geneigd hen te corrigeren.

Rozemarijn

Boom in het midden met kleuren erom heen.

Wil ik terug zien, omdat kleuren in een ruimte van invloed zijn op de stemming van een kind. Het is wetenschappelijk bewezen dat een zachte kleur geel bijdraagt aan een positieve stemming. Zo schijnt ook een andere kleur weer een bedroefde stemming op te kunnen wekken. Dit is zowel nurture (aangeleerd welke kleuren mooi zijn etc) als nature (onze hersenen verwerken de prikkels van de kleur).

Stemming is van invloed op de ontwikkeling. Als je kijkt naar hoe wij leren (boek: flow), zijn wij minder goed in staat dingen op te slaan wanneer wij een sombere stemming hebben. Daarom schijnt ons IQ ook daadwerkelijk te verminderen als we dusdanig veel problematiek ervaren wat ons in een negatieve stemming brengt. Voor kinderen geldt dit ook.

Klimmuur/tekenmuur

Creativiteit ontwikkelen. Geen kaders en out of the box leren denken. Het fantasiespel schijnt goed te zijn voor onze cognitieve ontwikkeling, doordat we probleem-oplossend leren denken, oorzaak-gevolg leren en leren inschatten van situaties (veilig/onveilig). Door een omgeving te hebben die een kind prikkelt om juist buiten de kaders te kleuren (geen limit op de muur), stimuleer je dit stuk van de hersenen.

Wit net waarin kinderen naar beneden kijken

Risicovol spel, motorische vaardigheden, bouwen aan zelfvertrouwen, observatie (zien, luisteren, imitatie/rollenspel)

Plaatje modder

Voelen, ruiken, proeven, waarnemen. Stimulering van deze zintuigen door met je voeten in de aarde te staan. Belangrijk, omdat je daarmee leert om met je instinct in contact te staan. Het instinct helpt ons dingen aan te voelen en situaties in te schatten, maar ook ons zelfinzicht te geven (wanneer ga ik over mijn eigen grens).

Hut in het bos (met een pad van boomstammen)

Terugtrekken voor rust momenten, bezinning, tot jezelf komen maar wel in een natuurlijke omgeving. Daarmee stimuleer je reflectiemogelijkheden. Vooruit komen betekent eerst stil staan bij wat er is geweest. Belangrijk voor kinderen om te leren reflecteren; waar ben ik nu, wat heb ik gedaan om hier te komen, wat kan ik van het geleerde meenemen naar het volgende? De kinderen kunnen hierdoor hun eigen leerproces ontdekken (bewustwording) en hoe je handelt. Dit is belangrijk, omdat ze daardoor weten hoe zij het beste kennis en vaardigheden tot zich kunnen nemen (lezen of luisteren of kijken).

Bijlage D

Het idee en eerste tekeningen

Ideal Child environment

Maybe 'Interview' with Robbie and/or Ngazi about what they wished for ten/their dream and how it was turned into reality.

Methodes als inspiratie	Key-Elements
Levend Leren	Vertrouwen
Reggio Emilia	Autonomie
Biesta & White	Vrijheid
Montessori	Creativiteit
Steiner	Aansluiten op wereld
Petersen	Gelijke kansen
Dalton	Initiatief
Brake	
Jedermanns	
Zein - Choices	
Robinson	
Unesco Scholen	LIEFDE
Sudbury? Cosmicus?	

Nieuwe methodes & initiatieven worden minder succesvol & minder tot hun recht in reguliere schoolgebouwen met klaslokalen en jaarklassen en gelimiteerde-ruimte materialen tot beschikking.

geen gestandaardiseerde aanpak & lessen

Pylers (UNESCO)

- Vrede & mensenrechten
- Intercultureel leren ←
- Wereldburgerschap ←
- Democratie ←

Vormen van leren

learning - to be

to do

to know

to live together

→ vaste gezichten 'ons kent ons' en 'presence'

Persoonlijk en toch samen leren.

Zone nieuwe ontwikkeling?

Ubuntu?

co-education filosofie?

Schools as Learning Communities.

Risicovol spel

Bitag? - Reactie op de steeds gestructureerdere, veiligere en met regels over-spelde omgevingen. Activiteiten/workshops/lessen zijn altijd optioneel, kunnen ook geïnitieerd worden door kinderen.

Eerste schetsen

Kleurbepalingen

