

Creativiteitsontwikkeling bij kinderen

over vrije ruimte en begrenzing

Roosien Verlaan

Master Kunsteducatie 2011

Docent: Marjo van Hoorn

Hoofdstuk indeling

0 Probleemstelling en vraagstelling

1 Creativiteit

 Wat is creativiteit

 Eigenschappen van een creatief proces

 Creativiteitsideaal in het onderwijs

 Belang van creativiteit

2 Voorwaarden voor creativiteit

Vrijheid en begrenzing

Procesmatig werken

3 Aanleren van creativiteit

 Docent

 Omgeving

4 Conclusies

Probleemstelling

De doelen van kunsteducatie

Naar aanleiding van twee onderzoeken in het Britse voorgezet onderwijs komt Harland (2008) tot zes kernwaarden van kunsteducatie waarop leereffect wordt verwacht. Zijn onderzoek richt zich op alle mogelijke effecten van transfer effecten, persoonlijke ervaringen tot technieken en vaardigheden. Deze zijn (1) kennis van de kunstdiscipline, technieken en vaardigheden, (2) creativiteit en denkvaardigheden, (3) onderzoeken en uitdrukken van inhoud en betekenis, (4) plezier en andere emotionele effecten, (5) Persoonlijke en maatschappelijke ontwikkeling en (6) transfereffecten (toepassing van het geleerde in een andere context). De eerste drie waarden zijn aantoonbaar belangrijkere waarden en zouden kunst intrinsiek zijn, deze noemt hij de primaire effecten (Harland 2008). In zijn analyse naar de verhouding tussen de drie primaire effecten van kunsteducatie komt naar voren dat de meeste aandacht binnen de kunstvakken wordt gegeven aan kennis en vaardigheden. In dit onderzoek hebben de leerlingen aangegeven welk effect bereikt werd met de kunsteducatie gegeven door de docenten van school zelf. 38 % van de vermeldingen gaat over (1) kennis van kunstdiscipline, technieken en vaardigheden, deze kernwaarde steekt daarmee ruim uit boven de andere met scores van 10 % voor (2) onderzoeken en uitdrukken van betekenis in kunst en 8 % voor (3) creatieve en denkvaardigheden. Ondanks kleine verschillen bij de verschillende kunstdisciplines klopt het beeld dat hierboven geschetst wordt voor de kunstvakken in het algemeen. Ook onderzoek dat is uitgevoerd naar de effecten van kunsteducatie in project waarbij kunstenaars werden ingezet als begeleider levert hetzelfde beeld op (Harland, 2008).

Er zijn verschillende redenen te bedenken waarom kennis, techniek en vaardigheid een veel genoemd effect van kunsteducatie is. Docenten vinden het bijvoorbeeld van belang dat de leerling eerst kennis opbouwt om die in een later stadium wanneer er reeds een kennisbasis aanwezig is toe te passen in een

creatief proces. Harland acht de verhouding tussen kennis en vaardigheden en het oefenen van creatieve vaardigheden uit balans. Meer evenwicht en samenspel tussen de kernwaarden zou wel eens kunnen leiden tot meer leereffect doordat leerlingen de relevantie ervaren van kennis, technieken en vaardigheden tijdens hun werk.

Onderzoeken die in Nederland zijn uitgevoerd hebben niet enkel als doel de verwachte leereffecten in kaart te brengen maar zijn veel breder van ambitie. De cultuurmonitor (Sardes/Oberon, 2009) vraagt scholen welke doelen zij willen bereiken op het individuele niveau van de leerling. Als eerste doel staat *kinderen in aanraking brengen met kunst en cultuur* dat een vrij globaal en breed doel is. Als tweede doel staat *persoonlijke ontwikkeling stimuleren* dat Harland bij de secundaire leereffecten van kunsteducatie zou plaatsen. En als derde doel staat *kennis en vaardigheden op het gebied van kunst en cultuur vergroten* dat overeen komt met leereffect (1) *kennis van kunstdiscipline, technieken en vaardigheden*. 75% van de scholen zegt dit doel te willen bereiken. Ook vraagt de cultuurmonitor naar effecten van cultuureducatie op leerlingniveau. In de lijst van negen mogelijke leereffecten zijn twee leereffecten die in aanmerking komen om te vergelijken met twee kernwaarden van Harland (2008). Als tweede staat op de lijst *leerlingen beschikken over meer kennis en vaardigheden op het gebied van kunst en cultuur*, 79% van de scholen meld een effect te zien. Als derde staat op de lijst *leerlingen beschikken over meer verbeeldingskracht en originaliteit*, 72% van de scholen meld daarop effect. Dit leereffect is te vergelijken met kernwaarde (2) *creativiteit en denkvaardigheden* van Harland (2008). De indeling van doelen en effecten van de cultuurmonitor is een andere dan die van Harland en daarom niet makkelijk te vergelijken. Wel zou je kunnen constateren dat het bijbrengen van kennis en vaardigheden door scholen als een belangrijk doel gezien wordt. Creativiteitsontwikkeling wordt niet bij doelen geformuleerd maar komt terug in de lijst van leereffecten als dat leerlingen beschikken over meer verbeeldingskracht en originaliteit.

Monsma (2010) gebruikt in zijn onderzoek naar de kwaliteit van kunsteducatie op 20 basisscholen de kwaliteitscriteria van Anne Bamford omschreven in haar boek *The WOW factor* uit 2006. Creativiteitsontwikkeling is dan terug te vinden in een van de kwaliteitscriteria namelijk; *gelegenheid tot kritisch reflecteren, oplossen van problemen en het nemen van risico*. Monsma constateert dat de inhoud van kunsteducatie een witte vlek is zowel op klas als op school niveau. Er wordt in de klas niet of nauwelijks geëvalueerd waardoor het lastig is het leerproces van de individuele leerling te volgen maar ook op schoolniveau wordt nauwelijks geëvalueerd of het kunsteducatieve programma aansluit bij de leerlingen en of de resultaten overeen komen met de verwachtingen. De randvoorwaardelijke factoren als het hebben van een beleidsplan, het aanstellen van een cultuurcoördinator of samenwerking met een culturele instelling vangen de afwezigheid van evaluatie en terugkoppeling niet op. Het lijkt erop dat een duidelijk kader van kunsteducatie met doelen en gewenste leereffecten ontbreekt, waardoor het lastig is docenten te instrueren en het werk van leerlingen te evalueren.

Relevantie van creativiteitontwikkeling

Csikszentmihaly (1996) zegt dat er grofweg twee belangrijkste redenen zijn om creativiteit, creatieve ontdekkingen en het creatieve proces van mensen die een belangrijke bijdrage hebben geleverd aan een specifiek domein te onderzoeken. De eerste reden is dat interessante, belanghebbende en menselijke dingen voort komen uit creativiteit. En de tweede reden is dat wanneer we betrokken zijn bij een creatief proces we het gevoel hebben intensiever te leven. Creatief bezig zijn leidt tot bevrediging. Creativiteit zo stelt Csikszentmihaly is een belangrijke waarde in het onderwijs en komt weinig aan bod tijdens de basisvakken. Maar, zo zegt hij, leerlingen vinden de basisonderwerpen vaak saai en gaan hun creativiteit pas gebruiken als ze bezig zijn met de schoolkrant, toneel of orkest. Wanneer we willen dat de jeugd de toekomst met zelfvertrouwen tegemoet treedt moet zij niet alleen competent zijn maar ook oorspronkelijk leren denken.

Ook Pat Thomson en Julian Sefton-Green (2011) schetsen in de inleiding van hun recent verschenen boek *Researching creative learning: Methods and issues* verschillende invalshoeken waarop creativiteit in het onderwijs wordt gezien. De motivatie om creativiteit binnen het onderwijs een plek te geven is terug te leiden tot twee punten van aandacht. De eerste is de ervaring op school uitdagender, relevanter en dynamischer te maken, en de tweede is om leerlingen zo uit te rusten dat zij een bijdrage kunnen leveren aan de creatieve industrie die ook groei mogelijk moet maken in de 21 eeuw.

Het ontwikkelen van creativiteit wordt graag in curricula opgenomen om kinderen uit te dagen en te betrekken bij het leerproces en om aan te sluiten bij wat in de samenleving van belang is. Onderzoek in Nederland naar doelen en effecten van kunsteducatie is weinig en als het er is, is niet duidelijk of creativiteitsontwikkeling een van de kernwaarden van kunsteducatie zou moeten zijn. Harland (2008) maakt zichtbaar dat creativiteitsontwikkeling in Groot Brittannië wel als een kernwaarde wordt gezien maar dat een groter leereffect kan worden behaald wanneer er meer balans is tussen de kernwaarden.

Vraagstelling

In Nederland is weinig onderzoek gedaan naar leereffecten van kunsteducatie vergelijkbaar met de onderzoeken van Harland (2008) en daarmee welke plek creativiteitsontwikkeling binnen de kunsteducatie heeft. In dit onderzoek wil ik in gaan op wat creativiteitsontwikkeling is en hoe je dat als begeleider kunt stimuleren om op die manier een bijdrage te leveren aan iets wat ook hier een kernwaarde van kunsteducatie zou moeten zijn.

Creativiteit is iets dat op veel verschillende terreinen beoefent kan worden en kan een curriculum breed uitgangspunt zijn voor een school. Onderstaande tekst gaat in op creativiteitsontwikkeling bij de kunstvakken. Het is niet de bedoeling dat creativiteitsontwikkeling als een op zichzelf staand doel wordt gezien. Creativiteitsontwikkeling in onderstaande tekst is steeds een onderdeel van kunsteducatie dat ernaar streeft, om met Harland (2008) te spreken, in evenwicht te zijn met andere kernwaarden van kunsteducatie.

Creatief gedrag is vaak in contrast met het gedrag dat binnen school van het kind verwacht wordt. Docenten zijn in de eerste plaats niet gericht op het ontwikkelen van creatief gedrag maar eerder op het trainen van een gedrag dat het mogelijk maakt een groep kinderen vaardigheden bij te brengen (Runco 2006). Bij de zogenoemde basisvakken gaat het in de eerste plaats om het aanleren van kennis en wetmatigheden, zoals $1 + 1 = 2$ en eventueel daarna, (enkele scholen met geheel constructivistische benadering uitgesloten), het geleerde in een creatief proces toe te passen. Voor het herkennen en stimuleren van het creatieve proces zijn bepaalde eigenschappen en kwaliteiten nodig van de begeleider.

De hoofdvraag is daarom:

Welke factoren spelen een rol bij het aanleren en stimuleren van creatieve processen bij kinderen?

Daarvoor is het van belang te weten wat een creatief proces is, en hoe dit vorm krijgt bij kinderen. Een deelvraag is:

Wat is een creatief proces bij kinderen?

Tenslotte wordt er aandacht besteed aan de rol van de begeleider. Een tweede deelvraag is dus:

En hoe kan je als begeleider het creatieve proces stimuleren?

Leeswijzer

In het begin van mijn pleidooi zal ik aandacht besteden aan het begrip creativiteit. Hoe wordt creativiteit gedefinieerd en wat is de rol van creativiteit bij het leren van kinderen?

Een terugkerend fenomeen bij creativiteit en het ontwikkelen daarvan is het geven van vrijheid en van grenzen. Aan de hand van fantasiespel, intrinsieke motivatie en procesgericht werken zal ik ingaan op wat die vrijheid is en hoe deze wordt afgebakend.

In het laatste hoofdstuk ga ik op de rol van de begeleider en de omgeving. Dit is van meer praktische aard, hoe kan je de omgeving zo maken dat creativiteit ontplooid wordt en wat kan je als docent allemaal doen om creativiteit te stimuleren.

In de conclusies kom ik terug op de vragen. Hierin komt naar voren dat creativiteitsontwikkeling is gebaat bij de juiste balans tussen vrijheid en begrenzing. Procesmatig werken sluit goed aan bij het ontwikkelen van creativiteit.

Creativiteit

Wat is creativiteit?

Creativiteit is een breed begrip. Binnen de kunst en de wetenschap zou je kunnen stellen dat creativiteit wordt gezien als een scheppende bezigheid, als het moment tussen voorbereiding en inspiratie, waarop dingen, kennis samenvalt en je tot een nieuw inzicht komt. Maar bij creativiteit speelt meer dan alleen de competenties van een bepaald individu, je bent niet op zich creatief, je bent creatief in relatie tot een omgeving. Het gaat dus vaak om een wisselwerking tussen gedachten en een sociaal culturele context waarbinnen bepaalde codes en aannames geldig zijn. Wanneer een code of aanname binnen een specifieke context door een nieuw idee anders kan worden bekeken hebben we te maken met een creatieve vondst. Mensen zijn vaak niet in het algemeen creatief maar in een specifiek domein. Creatieve individuen worden hooglijk gewaardeerd door mensen van hun expertise veld. Het resultaat van een creatief proces is niet alleen nieuw en origineel, het is vooral ook bruikbaar of betekenisvol en heeft daardoor waarde (Csikszentmihalyi, 1996).

Boden (2001) onderscheidt drie vormen van creativiteit. Het eerste is een onbekende combinatie van bekende factoren waarbij de waardering afhangt van de bruikbaarheid of betekenis. Een voorbeeld hiervan zou de verlichting in de Academie voor Bouwkunst kunnen zijn. Iedereen weet dat kabels in lichtgele pvc buisjes worden gestopt voor de veiligheid verstoppt in de muur of het plafond. In dit geval is met de buisjes een decoratief patroon gemaakt op het plafond. De pvc buisjes zijn op een andere manier toegepast. De tweede is het exploreren van conceptuele domeinen en gaat dus een stap verder. Het gaat erom dat je binnen het domein met iets nieuws komt. Een domein wordt gedefinieerd als een stelsel van symbolische regels en procedures (Csikszentmihalyi, 1996). Stel verlichting is een domein; in dat geval kom je met een nieuwe manier van verlichting, geen gloeilampen, geen spaarlampen, LED's of TL's maar een nieuw soort verlichting

dat gemaakt wordt door een stof in de ruimte vrij te laten. Deze vondst veranderd het domein blijvend. De derde vorm van creativiteit is transformatief. Er vindt dan een ingrijpende verandering plaats waardoor er dingen gedacht kunnen worden die daarvoor onmogelijk waren. De recente uitkomsten van een experiment uitgevoerd door wetenschappers van de Europese Organisatie voor Kernonderzoek (CERN) zou tot een nieuwe vondst kunnen leiden. De onderzoekers stelden vast dat neutrino's zich sneller kunnen verplaatsen dan het licht. Deze vondst ondermijnt de relativiteitstheorie van Albert Einstein, die onder andere gebaseerd is op dat niets zich sneller kan verplaatsen dan het licht. Deze derde vorm raakt aan een begrip van creativiteit dat in de samenleving kan leiden tot veranderingen zoals nieuwe inzichten, bewegingen of uitvindingen (Csikszentmihalyi, 1996). Deze laatste vorm van creativiteit wordt tevens gezien als de hoogste vorm van creativiteit.

Eigenschappen van een creatief proces

Een creatief proces begint bij het herkennen van een probleem. Het probleem kan in de vorm van een opdracht gegeven zijn of het is onderdeel van de opdracht dat het probleem door het kind zelf gevonden moet worden. Het herkennen of vast stellen van het probleem draagt bij aan het creatieve proces. Wanneer het probleem op een eigen manier geïnterpreteerd wordt en mee groeit in het proces draagt dat bij aan de kwaliteit van het creatieve proces (Groenendijk, T. Jansen, T.M. & Rijlaarsdam, G., 2008). Open einde opdrachten waarin het kind zelf op basis van zijn eigen motivatie het probleem kan vast stellen geven daarvoor mogelijkheden. Ook kennis over het gebied draagt bij aan het herkennen van het probleem en aan het creatieve proces (Csikszentmihalyi, 1996). Zoals ook Harland (2008) stelt gaat het om een juiste balans tussen kennis van kunstdiscipline, vaardigheden en technieken en het ontwikkelen van creatief denken. Het hebben van kennis geeft dus mogelijkheden aan creatieve processen.

Een creatief proces verloopt volgens Wallas (1926) in vier te onderscheiden fases. In de eerste fase preparation gaat het om het verzamelen van informatie en ideeën. In fase twee incubation werkt de informatie in en wordt intern geordend. Dit proces gaat constant in meer of mindere mate bewust door. In fase drie illumination komt het idee tot stand. Dit idee komt als een flits op een onverwacht moment, bijvoorbeeld wanneer je heel iets anders aan het doen bent. En uiteindelijk fase vier verification waarin het idee verder wordt uitgewerkt en geëvalueerd. Csikszentmihalyi (1996) onderscheidt vijf fases, deze hebben dezelfde betekenis als bij Wallas alleen scheidt hij de laatste fases in twee verschillende elkaar opvolgende fases evaluation en creation. Bij evaluation wordt het gevonden idee in samenhang gebracht met alle losse informatie en ideeën die met het zogenoemde probleem te maken hebben. En bij uitvoering begint pas het echte werk. Er kan dan ook flow ontstaan. Flow is vaak onderdeel van een creatief proces en gaat over de intensiteit waarmee je aan het werk bent. Het is een staat van super bewustzijn, tijd speelt geen rol meer, je bent volledig in beslag genomen door wat je aan het doen bent.

Bovenstaande is een schets van een creatief proces. Vaak verloopt een creatief proces niet als een stappenplan, verschillende fases kunnen zich herhalen of overlappen. Ook is niet te zeggen of de fases zich binnen een uur of binnen een jaar afspelen. Het kan best zijn dat een kind steeds in de bouwhoek wil spelen omdat daar iets tussen dat kind en het materiaal aan de hand wat het kind verlangt uit te zoeken. Het proces werkt waarschijnlijk ook buiten schooltijd door, kan een tijdje blijven liggen en opeens weer relevant worden.

Creativiteitsideaal in het onderwijs

Een begrip van creativiteit waarbij het gaat om het ingrijpend veranderen van een domein waardoor inzichten ontstaan die tot voor dat moment onmogelijk waren gehouden is minder bruikbaar voor het primair onderwijs. In het onderwijs is een democratischer visie op het begrip creativiteit gepast (Sharp, 2004;

Zimmerman, 2009; Brinkman, 2010). Met democratisch wordt bedoeld dat het in principe in ieders mogelijkheden ligt om creatief gedrag te ontwikkelen. Het onderwijs zou zich dan als doel stellen om de creativiteit van elk individu te herkennen en verder te ontwikkelen (Zimmerman, 2009). Het gaat hierbij om creatief gedrag of een creatief product dat nieuw en origineel is voor het kind, voor de groep waarin het kind zich bevindt of dat nieuw is binnen een bepaalde context. De creatieve vondsten van het kind voldoen aan twee van de karakteristieke uitgangspunten van de definities van creativiteit; ze zijn origineel en bruikbaar. Bijvoorbeeld wanneer een kind iets in de grond wil krijgen maar het kind heeft geen hamer en zoekt ook niet naar een hamer. Het kind zoekt naar een manier om het ding in de grond te krijgen. Het kind ontdekt dat dat goed gaat met een steen want die is lekker zwaar. Dat je met een steen iets de grond in kan slaan is op zich niet nieuw maar voor het kind kan het wel nieuw zijn en in de context waarin het kind is kan het ook nieuw zijn.

Het belang van creativiteit

Creativiteit bij kinderen uit zich niet zo zeer in een product maar meer in een manier van doen, de manier waarop ze verbeelding gebruiken in hun spel, de manier waarop ze zichzelf uitdrukken of een nieuw idee krijgen over hoe de wereld in elkaar zit (Runco, 2006).

Kinderen zijn bijvoorbeeld creatief wanneer ze dingen uitproberen, wanneer ze in hun fantasiespel mogelijkheden bedenken, wanneer ze zichzelf ongeremd uitdrukken. Ze onderzoeken mogelijkheden zowel in de fantasie wereld als in de echte wereld en hebben er geen probleem mee om deze werkelijkheden te mixen, in elkaar te laten bestaan. Volgens Runco (2007) is creatief gedrag bij kinderen een essentieel onderdeel van hun ontwikkeling. Het is een manier waarop kinderen leren welk gedrag geschikt en gewenst is en welk gedrag ongeschikt is, op die manier maken ze zich een sociale attitude eigen. Je zou kunnen zeggen dat socialisatie een soort selectie proces is. Wanneer kinderen dit

niet doen, wanneer ze geen betekenis proberen te ontdekken, zichzelf niet ongeremd uitdrukken, nieuwe dingen uitproberen, experimenteren en ontdekken leren ze minder over wie ze zijn en wat hun mogelijkheden zijn. Hiervoor is het volgens Runco (2007) niet alleen belangrijk fantasiespel en experiment aan te moedigen zodat het kind zich creatief uit maar juist ook om structuur en feedback te geven op het gedrag van het kind zodat het kind zich gewenste waarden eigen maakt en ongewenste los laat. Het gaat om balans tussen zichzelf ontdekken en uiten en discreet blijven.

Het creatieve potentieel van het kind hangt volgens Runco (2006) af van de mate waarin het kind autonoom is en zich onafhankelijk durft op te stellen. Ook bij divergent denken, denken waarbij verschillende antwoorden of oplossingen mogelijk (goed) zijn speelt het onafhankelijk denken mee want het kind is daardoor minder gevoelig voor het sociaal wenselijke antwoord.

Creativiteit wordt gezien als onderdeel van een socialisatie proces waarin kinderen ontdekken wie ze zijn en wat ze kunnen. Wanneer creativiteit in het kader van het leerproces wordt gezien speelt het zich af in een proces waarin verschillende fases zijn te onderscheiden.

Voorwaarden voor creativiteit

Vrijheid en begrenzing

Uit het omschrijven van creativiteit wordt op een aantal punten duidelijk dat het ontwikkelen daarvan haaks kan staan op de structuur binnen school waar leerprocessen zich binnen gestelde tijd op een bepaalde plaats voltrekken. Een creatief proces verloopt weliswaar volgens een structuur maar je kan de klok niet gelijk zetten op een ideeflits en incubatietijd kan eindeloos duren en ook buiten school plaats vinden. Non-conventionaliteit en autonomie zijn niet bepaald handige eigenschappen in een klas waar men zich niet alleen aan gedragsregels moet houden maar ook regels op een bepaald vakgebied moet overnemen. Er is geen tijd om elk verschillend antwoord te horen of zien en te bespreken, bovendien is dat niet altijd relevant. En het zichtbaar maken van een creatief proces is een vak apart want aan het eindresultaat kan je niet altijd zien welk onderzoek er heeft plaats gevonden. Kortom er is sprake van een spanningsveld tussen creativiteitsontwikkeling en school.

Het ontwikkelen van creativiteit is een constante zoektocht naar waarden die wel of niet veranderlijk zijn op allerlei niveaus. 'Hoe gedraag je je in welke sociale context?', 'Wat zijn de relaties en verbanden?', 'Waar sta je zelf?', 'Wat kan je?', 'Wat betekent het?' zijn vragen die daarbij gesteld worden. Binnen het vakgebied van de kunsten is creativiteit ook een constante zoektocht naar vaststaande en veranderlijke waarden zoals 'Wat is mooi?', 'Is het belangrijk dat het mooi is?', 'Wat is een geschikte artistieke werkhouding?', 'Wat betekent dit werkstuk voor mij of voor anderen?'. Het is dan ook een uitdaging om in een school die van oorsprong gestructureerd is ruimte in het curriculum vrij te maken voor het onderzoeken van veranderlijke en vaststaande waarden.

Bij het omschrijven van de ideale omstandigheden waarbij creativiteit tot stand komt gaat het vaak over de balans tussen vrije ruimte en begrenzing. Er is vrije ruimte nodig voor eigen initiatief, het volgen van de intrinsieke motivatie, het zelf maken van regels, experiment en onderzoek. En begrenzing is er steeds in de vorm van de sociale en culturele context, de feedback van begeleider en omgeving, de structuur van het proces waarin expliciete instructie een rol speelt, reflecteren op het proces en werk en het beoordelen van het creatieve werk. In onderstaande alinea's ga ik in op de vrije ruimte en begrenzing die bij creatieve ontwikkeling van kinderen een rol speelt. Hierbij probeer ik steeds aan te geven waar het beschikbaar stellen van vrije ruimte belangrijker is en wanneer het afbakenen van die ruimte een grotere rol speelt.

Vygotsky (in Connery, John-Steiner & Marjanovic-Shane; 2010) benadrukt net als Runco (2007) dat creativiteit, met als afzonderlijke onderdelen spel, verbeelding en fantasie, essentieel is voor het leren van het kind. Het gaat om een transformerende activiteit waarin emoties, betekenis en cognitieve symbolen samengevoegd worden. Via spel, verbeelding en fantasie maakt het kind zich de *zone van naaste ontwikkeling** eigen. In fantasiespel wordt iets nieuws geconstrueerd en dat geconstrueerde nieuwe ontstaat met hulp van een creatief proces. Dat nieuwe is iets waarvan het kind bepaald heeft dat dit er toe doet. Het kind gebruikt fantasiespel om de wereld om hem/haar heen te begrijpen. De sociale en culturele context is de directe omgeving van het spel en ook het onderwerp. Het kind doet voortdurend pogingen deze context te begrijpen door eigen interpretaties te oefenen en te gebruiken in het fantasiespel. De begrenzing is het spel zelf, daarnaast zijn er in het spel andere mogelijkheden dan in de echte wereld en op die manier is het een vrijplaats om gedragingen te oefenen.

* Zone van naaste ontwikkeling is door Piaget omschreven als leervaardigheden waarvan het kind op het punt staat die zichzelf eigen te maken.

Fantasiespel is volgens Vygotsky gebonden aan twee belangrijke voorwaarden. Ten eerste creëren kinderen in hun spel fantasie situaties, en ten tweede zijn deze situaties altijd gebonden aan regels. Er kan alleen spel plaats vinden wanneer er ook regels zijn waaraan dat spel -en dus de ontdekkingen binnen het spel- zich moeten houden. De regels zijn net als het spel door de kinderen bepaald en veranderlijk en flexibel van aard, ook tijdens het spel zelf. De creativiteit wordt ontwikkeld en gestimuleerd wanneer het kind actief meedoet aan het fantasiespel, en dus zowel het spel als de regels mede bepaalt. Het geeft zelf aan wanneer de oude regels niet meer werken en er nieuwe nodig zijn. (Connery, John-Steiner & Marjanovic-Shane; 2010)

Runco (2006) stelt die gebondenheid op een andere manier aan de orde. Hij heeft het over de feedback van de omgeving op het creatieve gedrag van kinderen die een rol speelt bij het socialisatieproces. De feedback is op die manier de begrenzing van de ruimte waarin het kind spelenderwijs ontdekt. Creativiteit is bij Runco een nodige eigenschap om zichzelf en de eigen mogelijkheden te leren kennen. Runco heeft het over *discretion*, in het Nederlands met discreet, wanneer het kind een gebrek aan *discretion* maar wel zelfvertrouwen heeft kan het kind te ver gaan. Het kind vertrouwt dan op 'originale' ideeën en besteedt geen aandacht aan de lesstof of algemeen veronderstelde kennis. De juiste balans ontstaat door structuur en feedback van de omgeving en docent.

Voor het tot bloei laten komen van fantasiespel en daarin creativiteit te kunnen oefenen is ruimte voor het volgen van het eigen initiatief van het kind belangrijk. Mensen die ergens goed of het beste in zijn geworden hebben met elkaar gemeen dat ze een passie voor hun vak hebben, meer een passie voor het vak dan dat ze er van nature goed in zijn (Mieras, 2009). Ook Csikszentmihalyi (1996) maakt veelvuldig duidelijk dat creatieve mensen in de ban zijn van hun onderwerp, ze werken ergens aan omdat ze nieuwsgierig zijn, omdat ze bijna niet

anders kunnen, werken is bijna spelen. Het is voor het ontwikkelen van creativiteit belangrijk de intrinsieke motivatie van het kind te volgen, deze is niet af te dwingen. Runco (2006) omschrijft dit mooi met het Engelse woord *overjustification*, het te hard willen, te positief bemoedigen waardoor de eigen drive moeilijker is te volgen. Het volgen van de intrinsieke motivatie van het kind en deze niet laten onder sneeuwen in lesplannen en doelen vraagt zeer zeker om vrije ruimte.

De begrippen vrije ruimte en begrenzing haken meer en meer in elkaar. Er is eerder sprake van een vervlochten geheel dan van een tegenstelling. Elke omschrijving van vrije ruimte gaat gepaard met een manier waarop diezelfde vrije ruimte zichtbaar wordt gemaakt en dus wordt afgebakend. Zo is er sprake van spel dat is ingegeven door eigen initiatief maar binnen een sociale en culturele context. Er is vrije ruimte om te bepalen welk spel er toe doet en aan welke regels zich dat zou moeten houden. Het door kinderen zelf laten bepalen van de regels van het spel is een afbakening waarvan de verantwoordelijkheid bij een groep kinderen wordt gelegd, zij doen dit niet autonoom maar binnen de sociale omstandigheden van de groep. Ook bij Runco (2006) zorgt de feedback van de omgeving voor afbakening van de ruimte.

Procesmatig werken

Voor het tot bloei laten komen van een creatief proces zijn verschillende factoren van belang die in elkaar grijpen, die zoals hierboven uit een gezet zowel te maken hebben met vrije ruimte als met afbakening of begrenzingen. Proces gericht werken kan daar aan bijdragen. Marshall (2010) zegt dat ze door de theoretische fundering van de stadia theorie van het creatieve proces in staat was om het beeldend onderzoek van haar leerlingen te structureren. Hierdoor kon ze het proces op delen in verschillende stukken en daar per les aandacht aan

besteden. Zowel voor de kinderen als voor zichzelf maakt ze daardoor zichtbaar wat het doel van elk lesmoment is, ook als het lesmoment geen duidelijke uitkomst (doel) heeft, is dat een afbakening. Daarbij ondervindt Marshall dat het stellen van open vragen helpt het creatieve proces te faciliteren en juist het stellen van *open* vragen doet erg denken aan het volgen van de intrinsieke motivatie waar Runco (2007), Csikszentmihalyi (1996) en Mieras (2009) sterk de nadruk op leggen. Door de open vraag gaat het kind bij zichzelf op zoek naar een reden om de dingen te doen zoals hij/zij ze doet. Dat levert persoonlijk en intrinsiek gemotiveerde keuzes op.

Voor het oefenen en stimuleren van creativiteit is tijd nodig (Brinkman, 2010). Zoals we gezien hebben is het creatieve proces niet gebonden aan strikte tijdsindelingen, sterker nog sommige fases van het creatief proces kunnen zich herhalen of overlappen. Lars Lindstorm (2006) doet in zijn artikel 'Creativity: what is it? Can you assess it? Can it be taught?' verschillende suggesties hoe scholen de creativiteit van hun leerlingen verder kunnen ontwikkelen. In zijn onderzoek in Zweden beoordeelt hij het werk van leerlingen van voorschool tot eind middelbare school. Hij doet dit aan de hand van zeven criteria, drie daarvan hebben betrekking op het eindresultaat en vier daarvan op het proces. Deze criteria zijn gebaseerd op doelstellingen uit nationale curricula, kwaliteiten die in de kunstwereld worden gewaardeerd en op onderzoek over het creatieve proces. Zijn conclusie is dat leerlingen vooral vooruitgang boeken op de kwaliteiten van het eindresultaat; de formele beeldaspecten (kleur, vorm en compositie) en de technische vaardigheden gaan vooruit. Op de meer procesgerichte criteria als; onderzoek, vindingrijkheid, gebruik van modellen en zelf reflectie, wordt niet significant vooruitgang geboekt. In de suggesties die Lindstorm aan het eind van het artikel doet wordt opnieuw benadrukt dat leerlingen en docenten aandacht zouden moeten hebben voor procesmatig werken. Creativiteit manifesteert zich in een proces en daarvoor is tijd nodig. Het heeft zin om langer aan hetzelfde

onderwerp te werken naar aanleiding van een openeinde opdracht waar een leerling zelf zijn weg ik kan zoeken.

Interessant is dat Lindstorm nadruk legt op het beoordelen van creatief werk, zowel de processen als de eindproducten. Wanneer je er vanuit wil gaan dat creatief gedrag te ontwikkelen is, is het belangrijk de creatieve processen en resultaten te waarderen en beoordelen. Hierbij kijkt de student terug op zijn/haar eigen leerproces en krijgt feedback van medeleerlingen en de groepsleraar.

Door proces gericht te werken wordt zowel vrije ruimte gecreëerd als dat deze wordt afgebakend. Bij proces gericht werken is er ruimte voor eigen initiatief en eigen kwaliteiten wat uiteenlopende resultaten mogelijk maakt. Dit vraagt om ruimte in het curriculum van een school waarin geen doelen van bovenaf zijn gesteld, waar om met Breeuwsma (2005) te spreken geen doelmatigheid heerst, maar doelbewust niet direct een doel is gekozen. Het evalueren en beoordelen van het proces en het werk geeft mogelijkheden om te leren van de verrichtte werkzaamheden en geeft structuur (Lindstorm, 2008). Het geeft inzicht in wat er geleerd is en wat er nog geleerd kan worden en op die manier is het een afbakening.

Creativiteitsontwikkeling in de praktijk

Zoals eerder onder woorden gebracht gaat het bij het ontwikkelen van creativiteit over ruimte en begrenzing. Ruimte voor experiment en onderzoek en tegelijkertijd wordt constant benadrukt dat niet met alles kan worden geëxperimenteerd.

Wanneer je een school situatie beschrijft waarin ruimte is voor het kind om te ontdekken en bijvoorbeeld fantasiespel te ontwikkelen, liggen daaraan een aantal zaken ten grondslag. De school heeft een bepaalde pedagogische visie op basis waarvan keuzes worden gemaakt. De groepsleraar werkt met bepaalde methoden, didactische modellen, instructie modellen etc. De groepsleraar heeft dus impliciet of expliciet invloed op de voorwaarden die een rol spelen bij het ontwikkelen van creativiteit.

Hierbij zal ik verder ingaan op de rol van de docent bij creatieve processen. Hoe kan je als docent creativiteitsontwikkeling stimuleren. Daarnaast kijk ik naar de omgeving, zowel metaal als fysiek. Onder fysieke omgeving versta ik letterlijk de ruimte. Bij mentale omgeving gaat het over de leeromgeving of met andere woorden het pedagogisch klimaat.

Rolmodel

Teach what you preach! Als docent ben je zelf het rolmodel en dat geldt ook bij het aanleren van creatief gedrag (Sharp, 2004; Runco, 2007; Runco 2006; Brinkman, 2010). Creatief gedrag is niet zomaar alles wat nieuw of anders is. Als docent is het belangrijk om mogelijkheden te creëren om creatief te denken, de uitkomsten daarvan te belonen en ook het geven van gepaste feedback.

Runco (2006) noemt drie factoren die het creatieve gedrag van kinderen stimuleren. Als eerste noemt hij mogelijkheden geven voor het oefenen van creatief gedrag, zoals het geven van open-einde opdrachten, opdrachten waarbij verschillende uitkomsten goed zijn. Als tweede noemt hij het voordoen van

creatief gedrag en creatief denken. De docent kan zelf ook onverwachte antwoorden geven. En als derde noemt hij het benoemen en belonen van creatief gedrag. Sharp (2004) voegt daar nog aan toe het stellen van openeinde vragen en het tolereren van dubbelzinnigheid. Met dubbelzinnigheid wordt bedoeld dat een antwoord meerdere betekenissen in zich heeft, het hoeft niet eenduidig te zijn.

Niet in elke situatie is het gepast dat het kind creatief gedrag oefent. Bij een rekenles moet er gewoon worden gerekend en er zijn in elke klas omgangsregels waar het kind zich aan hoort te houden. Wanneer een docent creatief gedrag wil oefenen, dus juist gedachtegangen of antwoorden wil terug krijgen die niet conform de regels zijn geeft de docent dat expliciet aan. 'We gaan nu juist zoveel mogelijk antwoorden en mogelijkheden op deze vraag bedenken'. Door precies te benoemen, 'Op deze vraag is maar een antwoord mogelijk.' of 'Op deze vraag zijn bijna alle antwoorden goed.' geeft de docent aan welk gedrag hij/zij van het kind verwacht, dit zijn expliciete instructies. Op die manier is het voor het kind mogelijk te switchen tussen de ene les waar de 'juiste' antwoorden worden gevraagd en de andere les waarbij opeens alles goed is en aanspraak wordt gedaan op een andere eigenschap van de antwoorden, bijvoorbeeld originaliteit (Runco, 2007).

Creativiteit uit zich bij een kind eerder in het gedrag dan in het resultaat. Het is dan ook aan het resultaat moeilijk te zien welke creatieve vondsten er door het kind zijn verkregen. Juist daarom is het belangrijk een open houding na te streven bij het ontvangen van het resultaat. Ook hoeft de originaliteit of relevantie van de vondst niet in elk geval duidelijk te zijn voor de docent. Bij creatieve processen waarbij onderzoek en experiment een rol speelt gaat ook wel eens iets mis, het is dus voor een ander niet altijd duidelijk waar het onderzoek over gaat terwijl het voor het kind van belang is om een volgende stap te nemen (Runco, 2006). Een onverwachte uitkomst laat zien dat er onconventioneel, non conform en

autonomo gedacht is tijdens het werkproces. Voor het stimuleren van creatief gedrag is het belangrijk deze onverwachte uitkomst te benoemen en belonen. Het gaat hierbij echter meer om de attitude waarmee de docent op het werk van het kind ingaat dan om een beoordeling volgens geobjectiveerde maatstaven waar het werk aan zou moeten voldoen.

Het oefenen van creatief gedrag neemt risico met zich mee. Lindstorm (2008) geeft aan dat voor het oefenen van creatief gedrag nieuwe dingen worden geprobeerd. Zogenaemde problemen worden gedefinieerd en naar aanleiding daarvan wordt naar oplossingen gezocht. Het probleem wordt als het ware onderzocht en daarvoor is experiment nodig. Het resultaat van een experiment is niet gegarandeerd succesvol. De houding van de groepsleerleraar is daarin bepalend, het is belangrijk om experiment ongeacht het resultaat aan te moedigen.

Elke docent heeft aannames over wat hij onderwijst en over welke kinderen wat kunnen. Impliciete theorieën zijn niet uitgesproken of wetenschappelijk onderzocht zijn, het zijn persoonlijke aannames. De ideeën die docenten hebben zijn belangrijk omdat zij direct leiden naar de verwachtingen die zij van hun lessen en de resultaten van kinderen hebben, het zogenaemde Rosenthal effect (in Runco, 2006). Wanneer een docent bijvoorbeeld denkt dat creativiteit iets is voor weirdo's en maffe kunstenaars draagt hij/zij dit indirect over naar op de klas. Ook wanneer een docent denkt dat een kind zich creatief kan uiten en dus een hoge verwachting heeft van dat kind heeft dit positief effect op de leerprestatie van het kind.

De omgeving

Niet alleen hoe de omgeving eruit ziet maar ook welke sfeer de omgeving heeft en hoe 'vrij' je je daar voelt heeft invloed op het gedrag. Hieronder heb ik een

aantal factoren nader toegelicht die invloed hebben op het creatieve gedrag van kinderen zoals fysieke omgeving en factoren die te maken hebben met het pedagogisch klimaat in een school.

De fysieke leeromgeving van het kind beïnvloedt de manier waarop het kind geprikkeld wordt zich creatief te gedragen. In haar artikel *Reconceptualizing the role of Creativity in Art Education Theory and Practice* doet Zimmerman (2010) een aantal suggesties die betrekking hebben op materiaal en omgeving; zoals het gebruik van onbekende materialen en technieken waardoor nieuwe ideeën ontstaan, het gebruiken van zowel visueel als verbaal instructiemateriaal, en in een omgeving werken die creativiteit ondersteunt. Runco noemt een aantal omgevingskenmerken die creativiteit ondersteunen; de grootte en inrichting van het klaslokaal, de buitenruimte, de kwaliteit van middelen en materialen en de toegang tot andere omgevingen. Volgens McCoy (in Runco, 2006) zijn belangrijke factoren die creativiteit bij kinderen beïnvloeden o.a.; kleur, uitzicht op een natuurlijke omgeving, complexiteit van visueel detail en vooral natuurlijke materialen.

In de Reggio Emilia benadering* heeft het atelier een vaste plek in het schoolgebouw en gaat daarmee een verbinding aan met het leren in de andere ruimtes. Volgens Vecchi (2010) is de functie van een atelier dat kinderen met meer materialen dan die zij kennen in contact komen. Op die manier kan het kind een geschikt materiaal vinden waar hij/zij zich op dat moment het best in kan uitdrukken. Verder benadrukt Vecchi (2010) dat de ruimte waarin je leeft, voor kinderen op school een groot deel van de dag, iets zegt over de manier waarop je leeft. Een omgeving drukt ideeën uit, niet enkel over de ruimte maar ook over de bewoners van die ruimte, hun mogelijke relaties onderling en de relatie met de ruimte. Zorg voor de ruimte, zodat deze netjes en schoon is naast dat deze met

* De Reggio Emilia benadering heeft als uitgangspunt dat het kind honderd talen heeft om zich te uiten. Het atelier heeft bij hen niet enkel een kunstvak gerelateerd functie maar geeft ruimte om het leerproces van het kind vast te leggen en documenteren.

zorg is ingericht en ontworpen zorgt voor een gezonde verstandhouding met de ruimte en met zichzelf.

Het kan eigenlijk niet anders dat de fysieke ruimte tegelijk vrijheid en afbakening is. Zowel de verzorgdheid van de ruimte of de hoeveelheid beschikbare materialen geven mogelijkheden, dus vrijheid, en zijn een begrenzing, omdat ze bepalen hoe je met de ruimte omgaat en wat je met het materiaal kan doen. Ook hier gaat het om balans tussen openheid, ongestructureerdheid en geslotenheid, structuur. Wanneer een ruimte te chaotisch en ongestructureerd is deze te onverzorgd om onderzoek en experiment aan te moedigen.

Voor het ontwikkelen van creativiteit is zelfvertrouwen een belangrijke eigenschap (Runco, 2006). Een kind uit zichzelf, zijn of haar eigen denkbeelden of ideeën en staat daarin onafhankelijk en autonoom. Een creatief kind is niet gericht op het oordeel wat anderen van zijn/haar idee hebben. Veiligheid kan een belangrijk onderdeel zijn van dat zelfvertrouwen. Veiligheid in psychologische zin is niet gegarandeerd met de wens van een docent om een veilige sfeer in de klas te hebben. Deze veilige sfeer hangt nauw samen met de inhoud van de les, groeps gesprekken, interacties tussen kinderen, mogelijkheden voor speels kennis maken met materialen en toetsing of de afwezigheid daarvan. Een veilige sfeer in de klas betekent dat er ruimte is voor ieders persoonlijke ervaring zonder dat deze wordt beoordeeld naar het voor bedachte proces of resultaat (Gude, 2010).

In een tolerante omgeving zijn kinderen creatiever dan in een toetsgerichte omgeving. In een onderzoek van Wallach en Kogan uit 1965 (uit: *The development of children's creativity. Handbook of research on the education of young children*; Runco; 2006) krijgen kinderen een divergente test in een toetssetting. Een divergente opdracht is bijvoorbeeld 'Maak een lijst van voertuigen met wielen.'. Alleen de kinderen die goed presteerden bij traditionele academische toetsen presteerde goed. Dezelfde opdrachten werden vervolgens gegeven in een tolerante setting, er werd verteld dat het een soort spel was, dat

spelling niet uit maakte, en dat er geen beoordeling werd gegeven. Kinderen die niet goed bij traditionele academische toetsen waren scoorden nu juist wel hoog. Deze kinderen hadden absoluut een creatief potentieel maar waren over het hoofd gezien wanneer ze slechts toetsen op traditioneel academische vaardigheden of wanneer ze werden getoetst op creativiteit in een te gestructureerde omgeving.

Conclusies

Doel van dit onderzoek was het in kaart brengen van de factoren die een rol spelen bij het ontwikkelen van creativiteit. Bij het ontwikkelen van creativiteit is gaat het steeds om een juiste balans tussen vrijheid en het afbakenen van die vrijheid. Bij creativiteitsontwikkeling zijn vrijheid en begrenzing geen tegengestelden van elkaar zij liggen eerder in elkaars verlengde en zijn gebaat bij de juiste verhouding. Creativiteit ontplooit zich binnen omstandigheden waar mogelijkheden zijn voor de eigen inbreng en waar nog niet alles van te voren vast ligt. Vrije ruimte, met als 'doel' de creativiteit te ontwikkelen, geeft de mogelijkheid de intrinsieke motivatie te volgen, het resultaat niet vast te leggen en tijd beschikbaar te stellen. Afbakeningen krijgen vorm in feedback van peers, leraren en ouders en het evaleren en beoordelen van het proces.

Procesmatig werken is een goede oplossing voor het tegelijkertijd ruimte geven aan creativiteitsontwikkeling en het begrenzen daarvan. Creativiteit ontwikkelt zich in een proces waarin het volgen van de intrinsieke motivatie belangrijk is. Het volgen van het eigen initiatief van het kind vraagt om vrije ruimte in het curriculum van het onderwijs. In deze vrije ruimte is niet van bovenaf bepaald wat er geleerd moet worden maar geeft het de mogelijkheid aan het kind om te bepalen wat er geleerd gaat worden (Breeuwsma, 2005). Het is belangrijk om het creatieve proces te evalueren en beoordelen (Lindstorm, 2006), mede dit begrenst de vrije ruimte waarin het kind spelenderwijs ontdekt.

Een creatief proces bij kinderen speelt zich eerder af in het gedrag van het kind dan in het eindresultaat. Het is aan het eindresultaat dus niet altijd te zien welke creatieve vondsten verkregen zijn, daarom past procesmatig werken zo goed bij creativiteitsontwikkeling. Creativiteitsontwikkeling is bij kinderen een bezigheid, de manier waarop ze tekenen, verf gebruiken, technieken toepassen, technieken

ontdekken. In de bezigheid wordt zichtbaar hoe iets betekenis krijgt of van betekenis veranderd.

In het algemeen kan je zeggen dat een creatief proces in verschillende fases verloopt. Een creatief proces begint bij het definiëren van het probleem. In de eerste fase gaat het om het verzamelen van ideeën en informatie, dit wordt preparatie genoemd. In de tweede fase, incubatie, werkt de informatie in. In de derde fase, illuminatie, ontstaat op een onverwacht moment een idee, een oplossing voor het probleem. De opvolgende fases zijn evaluatie en creatie, waarbij in eerst genoemde fase het idee in verband wordt gebracht met alle informatie die daarover is verkregen en in de laatste fase wordt het idee uitgevoerd. (Csikszentmihalyi, 1996)

Het creatieve proces verloopt niet lineair, fases kunnen elkaar overlappen. Begrip over de aard van creatieve processen kan helpen bij het faciliteren van creatief gedrag.

Wanneer je de creativiteit wil ontwikkelen is het te eenvoudig om kinderen gewoon wat te laten prutsen. Bij creativiteitsontwikkeling gaat het er om een omgeving te creëren die het onderzoek en experiment van het kind betekenis geeft. Het betekenis geven is een begrenzing. Er zijn verschillende kaders die worden gebruikt om betekenis te geven aan het creatieve proces en het op die manier te begeleiden. Feedback van peers (Runco, 2007), de sociale en culturele context zoals bij Vygotsky en de beoordelaars (Lindstorm, 2006) spelen daar een rol in. De feedback doet twee dingen; het maakt het creatieve gedrag van het kind zichtbaar en het ontsluit mogelijkheden voor het kind om zich verder te ontwikkelen. Het creatieve gedrag, dat vaak origineel en ook nieuw is, wordt zichtbaar als de omgeving nog geen vast beeld heeft van het werkproces en de uitkomst daarvan, dat wil zeggen in een vrije ruimte. Door het creatieve gedrag te benoemen wordt het kind zich bewust van het proces en zijn/haar vondsten. De ontdekkingen van het creatieve proces krijgen betekenis doordat ze benoemt worden.

Het kind is niet in elke situatie gebaat bij creatief gedrag, soms is het belangrijk wetmatigheden van een bepaald vakgebied eigen te maken. Zoals ook Harland schetst gaat het om evenwicht tussen kernwaarden van kunsteducatie waarbij kennis van kunstdiscipline, vaardigheden en technieken in balans zou moeten zijn met creativiteitsontwikkeling zodat het leereffect wordt vergroot. Ook (Csikszentmihalyi, 1996) stelt dat kennis over een gebied bij draagt aan het herkennen van een probleem dat het startpunt is van een creatief proces. Het is dus van belang dat een kind leert op welke momenten het gewenst maar ook van belang is om creativiteit te gebruiken en in te zetten.

Docenten zijn een rolmodel en wanneer zij creatief gedrag voordoen en belonen stimuleert dat kinderen enorm (Sharp, 2004; Runco, 2007; Runco 2006; Brinkman, 2010). Ook is het als docent goed om mogelijkheden te geven voor het oefenen van creatief gedrag. Daarbij helpt het om expliciet te benoemen dat de docent op zoek is naar originele antwoorden.

Een onderdeel van een creatief proces is onderzoek en experiment. Het is belangrijk dat het kind weet dat elke poging een goede poging is, dat het kind durft om risico te nemen ongeacht de uitkomst (Runco, 2006).

Ook de fysieke omgeving kan een bijdrage leveren aan het ontwikkelen van creatief gedrag, en ook daarbij gaat het om een juiste balans tussen structuur en chaos. Het is belangrijk dat de ruimte aantrekkelijk is om in te zijn (Vecchi, 2010).

Literatuur

- Boden, M.** (1991). *The creative mind: Myths and Mechanics*. New York, Basic Books
- Breeuwsma, G.** (2005). Pleidooi voor doelmatigheid zonder doel. *Cultuur + Educatie 14*, 36-52, Cultuurnetwerk Nederland, Utrecht
- Bremmer, M. & Huisingsh, A.** (2009). *Muziek is als geluiden heel mooi door elkaar gaan: Onderzoek naar muziekonderwijs dat aansluit bij het beeld van het competente kind*. AHK, Amsterdam
- Brinkman, D. J.** (2010). Teaching Creatively and Teaching for Creativity. *Arts Education Policy Review*, 111(2) 48-50
- Connery, M.C., John-Steiner, V.P. and Marjanovic-Shane, A. (red.)** (2010). *Vygotsky and creativity : A Cultural-historical Approach to Play, Meaning Making, and the Arts*. Peter Lang, New York
- Csikszentmihalyi, M.** (1996). *Creativity: Flow and the Psychology of Discovery and Invention*.
- Edwards, C., Gandini, L., Forman, G. (eds)** (2005). *De honderd talen van kinderen*. Uitgeverij SWP, Utrecht
- Eckhoff, A.** (2008). The importance of art viewing experiences in early childhood visual arts: the exploration of a master art teacher's strategies for meaningful early arts experiences. *Early Childhood Education J* 35, 463-472
- Giudici, C., Rinaldi, C. and Kreschevsky, M. (red.)** (2001). *Making Learning Visible*, Reggio Children, Reggio Emilia, Italy
- Gude, O.** (2010). Playing, Creativity, Possibility. *Art Education*, 63(2) 31-37
- Hopman, M** (1999). *Creativiteit onder druk: Omgaan met Faalangst en kritiek in kunst en kunstonderwijs*. Van Gorcum, Assen
- Hopman, M** (1999). *Creatieve Processen*. Van Gorcum, Assen
- Huisingsh, A., Hulshoff Pol, R., Bomen, E van den (red.)** (2009). *Toeval gezocht. Kunst, kunstenaars en jonge kinderen*. Lemniscaat, Leiden

- Jonker, J.M.** (2008). Creativiteit en Educatie. Scriptie Master kunsteducatie Willem de Kooning Academie
- Lindstorm, L.** (2006). Creativity: what is it? Can you assess it? Can it be taught? *The international journal of art & design education*, 25(1) 53-66
- Marshall, J.** (2010). Thinking Outside and on the box: Creativity and Inquiry in Art Practice. *Art Education*, 63(2) 16-23
- Monsma, D.** (2010). Kwaliteit kunsteducatie op Hollandse basisscholen. Brede oriëntatie op kunst en cultuur maar geen gesprek over de inhoud van kunsteducatie. Paper voor de vierde conferentie onderzoek in cultuureducatie, op 28 juni 2010 georganiseerd door cultuurnetwerk.
- Runco, M. A.** (2006). The development of children's creativity. *Handbook of research on the education of young children**
- Runco, M. A.** (2007). *Creativity: theories and themes: research, development, and practice*. Elsevier, Amsterdam
- Sharp, C.** (2004). Developing young children's creativity: what can we learn from research?. *Topic 2004* (32) 5-12
- Spodek, B. & Saracho, O. N.** (red.) (2006). *Handbook of research on the education of young children*, Lawrence Erlbaum Associates Publishers, Mahwah, New Jersey
- Thomson, P. & Sefton-Green, J.** (Eds.). (2011). *Researching creative learning: Methods and issues*. London: Routledge
- Vecchi, V.** (2010). *Art and Creativity in Reggio Emilia: exploring the role and potential of ateliers in early childhood education*. Routledge, New York
- Zimmerman, E.** (2009). Reconceptualizing the role of Creativity in Art Education Theory and Practice. *Studies in Art Education*, 50(4) 382-399

* Artikel uit *Handbook of research on the education of young children* apart vermeld bij Spodek, B..