

“Hé, zullen we de hele wereld tekenen?”

Een literatuuronderzoek naar de rol die taal en dialoog spelen in het tekenen van jonge kinderen.

Hanneke Saaltink

1ste jaars Master kunsteducatie aan de AHK

docent: Marjo van Hoorn

2010

Inhoudsopgave

1. Inleiding	2
2. Context, probleemstelling en relevantie	3
2.1. Constructivisme	3
2.2. Het tekenen van jonge kinderen	5
2.3. Vraagstelling	7
3. Karakteristieken in het tekenen van jonge kinderen	7
3.1. Verwevenheid van verschillende media	7
3.2. Spel	9
3.3. Waarom tekenen kinderen?	12
4. Tekenen en taaluitingen	12
4.1. Onderwerpen	13
4.2. Tijd	14
4.3. Dialoog en communicatie	15
4.4. Gesprekken van kinderen met elkaar en met volwassenen	16
4.5. Een klas als gemeenschap	17
4.6. Samengevat	18
5. Conclusie en discussie	19
5.1. De rol van taal en dialoog in het tekenen van jonge kinderen	19
5.2. Pedagogische en didactische consequenties	20
5.3. Vervolgonderzoek	21
6. Literatuurlijst	22

1. Inleiding

Bijna alle jonge kinderen tekenen. En vaak doen zij dit met een enorme bevologenheid, concentratie en met heel veel plezier. Op vierjarige leeftijd stappen die kinderen met al hun opgedane ervaring de basisschool binnen. Soms na eerst een kinderdagverblijf of peuterspeelzaal bezocht te hebben. Ook in deze voorschoolse opvang en in de eerste groepen van het basisonderwijs wordt getekend.

'In deze eerste instituties (..) is er nog geen sterke scheiding tussen formeel en informeel leren. In de loop van de basisschool wordt dat onderscheid steeds sterker en ontstaat er een kloof tussen thuiskunst en schoolkunst. Bepaalde beeldende repertoires worden op school wel onderwezen en beloond en andere vormen van spontane alledaagse beeldende communicatie steeds minder'. (Haanstra, 2009, p. 61) Ik concentreer mij in dit onderzoek op kinderen van 4 tot 6 jaar in groep 1/2 van het basisonderwijs; de tijd dat er nog geen sterke scheiding is tussen school- en thuiskunst en er meer ruimte is voor informeel leren.

Uit de bestudeerde literatuur blijkt dat kinderen die de gelegenheid krijgen net zoals thuis te tekenen waarover en met wie ze willen, soms intensief samenwerken: ideeën en verhalen worden uitgewisseld, elkaars werk wordt bewonderd, bekritiseerd en gekopieerd en de kinderen eigenen zich voorstellingen van een ander toe. Soms werpt het ene kind zich zelfs spontaan op als een geduldige leraar van de ander. Daarbij wordt gesproken. Mijn eigen ervaring als groepsleerkracht en kunstenaar tijdens kunsteducatieve projecten zegt mij dat dit praten meer is dan wat gezellig gebabbel. Maar is dat ook zo?

Dit literatuuronderzoek richt zich op de vraag hoe er gedacht en geschreven wordt over het praten van kinderen terwijl ze tekenen. Ik heb daarbij vooral literatuur bestudeerd die er vanuit gaat dat leren een actief, construerend proces is dat gebeurt in interactie met anderen zoals samengevat in het zogeheten constructivisme.

"Hé, zullen we de hele wereld tekenen?" hoorde ik de 5 jarige Jitte zeggen tijdens een kunsteducatief project van Toeval Gezocht.

Hoe zou die wereld eruit zien? Kunnen we iets te weten komen over de gedachten, de plannen en de ideeën van de kinderen als ze 'de hele wereld' tekenen? Dit soort vragen inspireerde mij tot het doen van dit literatuuronderzoek.

2. Context, probleemstelling en relevantie

Tekenen is in het primair Onderwijs een onderdeel van kunsteducatie.

Vanaf groep 1 van het basisonderwijs moet er gewerkt worden met door de overheid vastgelegde kerndoelen. Voor kunst en cultuureducatie worden deze doelen beschreven in het domein kunstzinnige oriëntatie. (OCW, 2009)

Kerndoelen zijn streefdoelen. Dat wil zeggen dat daarin de doelen aan het eind van het leerproces worden beschreven en er geen uitspraken worden gedaan over de manier waarop deze bereikt worden. Dit geeft scholen de vrijheid om binnen de kaders die in de kerndoelen geformuleerd worden een eigen visie op leren te ontwikkelen.

Er is in de kerndoelen op verschillende plaatsen aandacht voor het belang van communicatie en interactie. Ook wordt het reflecteren op eigen werk en handelen regelmatig genoemd. Communicatie en interactie vindt onder andere plaats door middel van gesproken taal, ook bij jonge kinderen, en is daarom van belang voor dit onderzoek. In de kerndoelen worden actieve, reflectieve en receptieve doelen omschreven. In dit literatuuronderzoek stel ik mij de vraag of er in de onderbouw naast het actieve tekenen ook ruimte is voor reflectieve en receptieve activiteiten. Reflecteren jonge kinderen op hun eigen tekeningen en op de tekeningen van anderen? En hoe doen ze dat dan? Kunnen we iets terugvinden van die reflectieve processen in de gesprekken die ze onderling voeren? En komen we daarbij meer te weten over de ideeën, concepten en voorstellingen die de kinderen zich vormen of al gevormd hebben?

Een theorie over leren waarin veel waarde wordt gehecht aan communicatie, interactie en reflectie is het constructivisme. In dit hoofdstuk zal ik daarom ingaan op constructivistische leertheorieën en verschillende toepassingen van deze theorieën beschrijven in de kunsteducatieve praktijk binnen het primair onderwijs. Vervolgens kijk ik hoe dit zich verhoudt tot onderzoek dat is gedaan naar de tekenontwikkeling van jonge kinderen. Hieruit volgt mijn vraagstelling.

2.1. Constructivisme

Constructivistische leertheorieën gaan er nadrukkelijk vanuit dat er voorkennis, in de vorm van concepten, ervaringen en ideeën, aanwezig is bij leerlingen. Het leren wordt hierbij opgevat als een proces waarbij leerlingen nieuwe kennis verwerven door deze te koppelen

aan al bestaande inzichten. Vanwege het belang dat het constructivisme hecht aan al aanwezige kennis en vaardigheden en aan interactie en communicatie bestudeer ik vooral literatuur die geschreven is vanuit deze visie op leren en ontwikkelen. Daarbij vraag ik mij af hoe de voorkennis van jonge kinderen zichtbaar gemaakt zou kunnen worden. Jonge kinderen moeten immers nog wennen aan de attitudes die gelden in het onderwijs en communiceren niet alleen door middel van taal maar 'maken gebruik van verschillende mogelijkheden en maken ook door middel van bijvoorbeeld spel of gebaren iets duidelijk'. (Delfos, 2005, p. 21)

Een onderwijsvisie waarin het constructivisme een belangrijke pijler is, is het authentiek leren. 'Het authentiek leren vindt plaats in voor de lerende relevante, praktijkgerichte en levensechte contexten, waarbij hij/zij een actieve, constructieve en reflectieve rol vervult'. (Roelofs en Houtveen, 1999). Omdat het construeren van kennis gebeurt in interactie met anderen en er daarom veel in groepen wordt gewerkt, ligt er een groot accent op communicatie.

Deze benadering lijkt kunsteducatie op het lijf geschreven. Binnen kunstonderwijs is het immers goed mogelijk te werken met de uitgangspunten van authentiek leren. Vaak geven opdrachten globale richtlijnen en eindcriteria en bieden ze ruimte voor eigen en verschillende creatieve oplossingen die tot stand komen in dialoog en interactie met anderen. Door professionele kunstenaars het onderwijs binnen te halen kan een krachtige leeromgeving worden gecreëerd. Zeker als daarbij wordt aangesloten bij de eigen kunstzinnige activiteiten van de kinderen wordt een authentieke kunsteducatie ontwikkeld. (Haanstra, 2001, pp. 12, 13)

Weer is de vraag hoe die eigen kunstzinnige activiteiten van jonge kinderen er dan uitzien.

Een andere onderwijsvisie die gestoeld is op constructivistische leertheorieën werd sinds het samengaan van kleuter en lagere school ontwikkeld op scholen voor Ontwikkelingsgericht Onderwijs. Ook hier zien we dat het leren in de klas een relatie heeft met de wereld buiten de school en zo voor de kinderen betekenisvol wordt. Er is veel aandacht voor interactie en communicatie in de vorm van de 'meerwetende partner'; een term van Vygotsky (De Haan, 2005) die zowel kan verwijzen naar de leerkracht als naar medeleerlingen.

Ontwikkelingsgericht Onderwijs sluit nadrukkelijk aan op de eigen belevingswereld van de kinderen. En omdat deze onderwijsvisie zijn oorsprong vindt in het oude kleuteronderwijs is het bovendien gedacht vanuit de manier van leren en ontwikkelen van jonge kinderen. Alhoewel kunst en literatuur in OGO-scholen zeker een plek hebben heeft het OGO nog niet echt een eigen visie ontwikkeld op kunsteducatie. (De Haan, 2005)

Tot slot is er de manier van werken met jonge kinderen waarin kunsteducatie een belangrijke rol speelt, zoals die is ontwikkeld in de kindercentra in Reggio Emilia in Italië. Voor sommige kinderdagverblijven en peuterspeelzalen in Nederland is deze werkwijze een inspiratiebron. Toeval Gezocht (Huizingh, 2009) en SPOREN (Meeuwig, 2007) hebben belangrijke initiatieven ontwikkeld om deze ideeën te implementeren in de eerste groepen van het basisonderwijs. Ook deze benadering is een constructivistische.

In de literatuur uit Reggio Emilia wordt gesproken over 'drie pedagogen'. In eerste instantie is er de invloed van de kinderen op elkaar. Daarna komt de volwassene, zoals de leerkracht maar ook een aan het centrum verbonden kunstenaar; 'atelierista' genoemd. En als derde pedagoog wordt de geboden ruimte en het materiaal gezien.

De Reggio Emilia benadering gaat uit van een 'krachtig kindbeeld'; het kind is geen leeg hoofd dat gevuld moet worden maar een uniek mens met ideeën, gedachten, gevoelens en hypothesen. Om er achter te komen wat juist deze kinderen in deze groep beweegt wordt er veel gedocumenteerd door middel van foto's, notities en geluids- en beeldregistraties. Deze documentatie maakt de denk-, maak- en leerprocessen zichtbaar en kan zo weer dienen als basis voor verdere verdieping. Opgenomen en uitgeschreven gesprekken van een groepje kinderen over dinosaurussen leidde bijvoorbeeld tot een wekenlang project waarbij de volwassenen steeds nieuwe interventies deden en vragen opwierpen op basis van de gedachten en vooronderstellingen van de kinderen. (Edwards, Gandini & Forman, 2005)

In onderwijsvisies die zich baseren op het constructivisme is dus, net als in de kerndoelen, aandacht voor de rol van communicatie, interactie en reflectie in het leerproces. Deze onderwijsvisies gaan er vanuit dat leerlingen beschikken over voorkennis en dat het van belang is deze een plek te geven in het onderwijsaanbod. Ook wordt het aansluiten bij de belevingswereld van de kinderen veelvuldig genoemd.

Luisteren naar wat kinderen tegen elkaar zeggen terwijl ze tekenen zou een manier kunnen zijn om hun ideeën, concepten en ervaringen in kaart te brengen om zo in het tekenonderwijs beter aan te kunnen sluiten bij de kennis en vaardigheden die de kinderen al bezitten. Ook zou het bestuderen van de gesprekken aan de tekentafel antwoord kunnen geven op de vraag of en hoe kinderen elkaar beïnvloeden en van elkaar leren.

2.2. Het tekenen van jonge kinderen

Er is veel onderzoek gedaan naar de ontwikkeling van het tekenen van jonge kinderen. Literatuur waarin deze ontwikkeling beschreven wordt gaat terug tot het begin van de negentiende eeuw. Verreweg het grootste deel van deze literatuur richt zich echter alleen op

de ontwikkelingsfasen in het tekenen van individuele kinderen en niet op de context waarin dit tekenen gebeurt. (Coates & Coates, 2006, p. 221) Terwijl anderen, zoals bijvoorbeeld 'Kindler & Darras (1998) de ontwikkeling van het beeldend weergeven zeggen te beschouwen als een semiotisch proces dat geschiedt in wisselwerking met de sociale omgeving'. (Haanstra, 2009, p. 11).

Bestaand onderzoek naar de relatie tussen kunsteducatie en gesproken taal richt zich vooral op de gesprekken tussen leerkracht en leerling en veel minder op hoe leerlingen door samen te praten en te discussiëren thuis raken in een bepaald vakgebied. Dit in tegenstelling tot andere disciplines zoals literatuur en wetenschap waarin geanalyseerde gesprekken tussen leerlingen al veel langer aanleiding geven tot het bijstellen van het onderwijsaanbod en de didactiek. (Zander, 2003)

Degene die wel onderzoek deden naar de gesprekken tussen leerlingen in een klaslokaal tijdens kunsteducatie, zoals Thompson & Bales, Coates & Coates, Dyson en Hallam, deden dat vooral in groepen met jonge kinderen.

Sociale omgevingsfactoren zouden dus betrokken moeten worden in het onderzoek. De bestudeerde literatuur beschrijft verder hoe het tekenen van jonge kinderen i.p.v. een geïsoleerde activiteit een actie is waarbij tegelijkertijd meerdere uitdrukkingsvormen gebruikt worden.

Thompson en Bales (1991) refereren aan Korzenik's onderzoek naar hoe kinderen hun eigen tekeningen beoordelen als zij stellen dat kinderen jonger dan 7 jaar nog niet in staat zijn om dat wat zichtbaar is op papier te zien als een objectief, af en leesbaar product. Zij zien in een tekening de hele actie terug. Die actie is ingebed in de gebaren, geluiden, bewegingen en woorden die hun tekenen begeleiden. Uit onderzoek van Dyson (1986) blijkt bovendien dat als kinderen over hun eigen tekeningen vertellen ze dit veel beknopter, minder verhalend en informatieverrijk doen dan in hun praten tijdens het tekenen zelf.

Als we de uiteindelijke tekeningen van kinderen bestuderen zegt dat dus niet veel over hoe deze tot stand kwamen. Aan het eindproduct kun je het proces niet aflezen, je ziet niet wat er gedacht is, hoe er over gepraat werd, wat de aard was van de sociale interactie en in welke volgorde de tekening tot stand kwam. Het denkproces van kinderen wordt pas zichtbaar als je naar de hele actie kijkt. Taaluitingen zijn een essentieel onderdeel van deze gebeurtenis. Dat wat kinderen zeggen terwijl ze tekenen zou ons informatie kunnen geven over de inhoud van het werk, hun bedoelingen en gedachten. Pas dan zie je welke problemen er werden opgelost, het ontwikkelen van concepten en het creatief denken, welke hypothesen de kinderen zichzelf stelden, hoe er werd gedebatteerd en of er sprake is van introspectie. (Coates en Coates, 2006)

2.3. Vraagstelling

In dit literatuuronderzoek wordt leren dus opgevat als een actief construerend proces dat gebeurt in interactie met anderen.

In het licht van de kerndoelen en het domein kunstzinnige oriëntatie is de vraag welke rol taaluitingen en dialoog spelen bij het tekenen van jonge kinderen. Vervolgens is de vraag wat dat zou kunnen betekenen voor de inhoudelijke en pedagogische aanpak van kunsteducatie in de eerste groepen van het basisonderwijs.

3. Karakteristieken in het tekenen van jonge kinderen

We zagen al dat het tekenen van jonge kinderen geen geïsoleerde activiteit is maar een gebeurtenis waarin ook taaluitingen een grote rol spelen. In dit hoofdstuk ga ik dieper in op deze 'interdisciplinairiteit' in het tekenen van jonge kinderen.

3.1. Verwevenheid van verschillende media

Dyson (1986) onderzocht hoe kinderen een wereld kunnen creëren door te praten en te tekenen, en hoe deze wereld omgezet kan worden in tekst: In verschillende kunstklassen voor jonge kinderen kreeg ieder kind een eigen schetsboek waarin hij of zij op vaste tijden tekende en zijn of haar verhalen kon dicteren.

Een van de kinderen die Dyson beschrijft is Jesse. Jesse is een actief jongetje van ruim 5 jaar voor wie, net als voor veel van zijn vriendjes, demonstraties van kracht en beweging, explosies en gevechten terugkerende thema's in zijn tekeningen zijn. Dit tekenen is geen stille activiteit. Er wordt opgewonden bij gepraat en er worden gebaren en geluiden gemaakt. Al tekenend, bewegend, tellend en pratend ontstaat het 'tijdbomverhaal'.

Tekening die het resultaat is van het 'tjdbomverhaal'
Jesse (5 jaar en 7 maanden) (uit: Dyson, Transitions and Intentions)

In de bestudeerde literatuur wordt het tekenen van jonge kinderen gezien als een handelen waarin verschillende media met elkaar verweven zijn. Er is dus sprake van een natuurlijke 'interdisciplinariteit'. Tekenen, gebaren, verbale taal (Dyson en Coates en Coates noemen ook het schrijven), muziek (ritme, klank, zingen), bewegen en (rollen)spel zijn met elkaar verweven terwijl de verschillende media tegelijkertijd blijven bestaan als eigen en uniek systeem.

Matthews (2003) omschrijft de ontwikkeling van jonge kinderen die gaan tekenen en schilderen als een intellectuele reis die zowel muzikale, linguïstische, logische en mathematische als esthetische aspecten bevat.

Alhoewel de meeste jonge kinderen deze interdisciplinariteit laten zien zijn er in het gebruik van de verschillende media wel grote individuele verschillen tussen kinderen. Coates en

Coates (2006) deden onderzoek naar gesprekken tussen jonge kinderen die samen tekenen in een klaslokaal. Zij merken op dat niet alle kinderen praten terwijl ze tekenen. Zij zien ook kinderen die zo volledig opgaan in het tekenen dat ze zich helemaal niet bewust zijn van de gesprekken die zich afspelen in hun omgeving. Zij verwijzen hierbij naar het onderscheid dat Gardner (1982) maakt tussen 'inveterate verbalisers'; kinderen die voortdurend in dialoog zijn met hun omgeving en 'committed visualisers'; kinderen die het niet nodig lijken te vinden om te praten over de beelden die zij in hun hoofd hebben. Ook Dyson (1985) ziet dat voor het ene kind tekenen nauw verbonden is met andere symbolische talen, terwijl het andere kind helemaal gericht is op alleen het tekenen.

3.2. Spel

Volgens Matthews (2003, p.p. 27, 28) wordt al dit praten, tekenen en gebaren van kinderen mogelijk door spel. Spel speelt een rol in de ontwikkeling van alle vormen van representatie. Verderop in dit hoofdstuk zullen we zien hoe Matthews spel definieert.

Ook Vygotsky ziet spel als de motor in de ontwikkeling van jonge kinderen. Hij noemt het de leidende activiteit bij kinderen tot ongeveer 7 jaar, dit in tegenstelling tot oudere kinderen die meer gericht raken op formele leeractiviteiten. (De Haan, 2005).

Coates en Coates (2006) observeerden de tekenende en pratende Andrew en Sophie. Deze observaties laten zien hoe kinderen al spelend van de ene vorm van representatie in de andere kunnen over gaan. Andrew en Sophie speelden in het zand voor ze de klas binnen kwamen en brachten allebei een hand vol kiezelsteentjes mee naar binnen. Sophie begint een rij steentjes onder aan haar papier te tekenen: 'Look, loads of pebbles on the ground and then I'll draw some pirates standing on the pebbles having a fight.'

Sophie (4 jaar en 7 maanden)

(uit: Coates & Coates, Young children talking and drawing.)

Al pratend werken de kinderen 25 minuten lang ieder aan een eigen tekening waarbij duidelijk wordt dat ze bekend zijn met het verhaal van Peter Pan. Terwijl ze tekenen spelen ze scènes na uit de film. Dit is een vervolg op het spel in het zand. Het enthousiasme van de kinderen wordt zo groot dat hun stemmen steeds geanimeerder klinken; er wordt gezongen en er klinken uitroepen en strijdkreten.

Sophie tekent een dolk: 'There's a dagger, he's holding his dagger, look. His dagger looks like a heart.' Waarop Andrew reageert: 'Have to draw their blood.' Hij tekent bloed over Peter Pan: 'Now he can never lose.'

Andrew (4 jaar en 8 maanden)
(uit: Coates & Coates, Young children talking and drawing.)

Matthews (2003) stelt dat hoewel spel moeilijk is te definiëren het belang ervan onmiskenbaar is. Een kind dat speelt stelt zich geen specifiek doel, de betekenis van objecten kan voortdurend veranderen in iets anders en het kind kan situaties steeds aanpassen aan zijn of haar eigen gedrag. Dit in tegenstelling tot een kind dat niet speelt maar zich ten doel stelt door een wisselwerking tussen denken en doen grip te krijgen op acties, objecten en vaardigheden. Dit onderscheid tussen spel en niet-spel is heel bruikbaar als we inzicht willen krijgen in de ontwikkeling van kinderen maar in werkelijkheid vloeien ze voortdurend in elkaar over.

Kinderen hebben volgens Matthews de mogelijkheid nodig om te investeren in processen zonder vast omschreven einddoel zoals in spel gebeurt. Matthews haalt Vygotsky aan als hij zegt dat in spel voor kinderen de mogelijkheid ontstaat woorden van objecten te scheiden en acties van bedoelingen. (Mattheuws, 2003, p.27) Dit heeft belangrijke consequenties voor het leren. Het concept van spel sluit het begrijpen van symbolen, tekens en representaties in omdat in spel iets voor iets anders kan staan; een stok wordt een vliegtuig en een op straat getekende cirkel kan het vliegveld worden waarop dat vliegtuig landt. Het klinkt misschien

paradoxaal maar doordat kinderen aan dezelfde situaties, acties en objecten verschillende betekenissen kunnen geven helpt dat ze met het construeren van objectieve kennis over de wereld.

3.3. *Waarom tekenen kinderen?*

Dit literatuuronderzoek richt zich op het verband tussen tekenen en taaluitingen. Omdat de verbale talen met de beeldende talen gemeen hebben dat ze symbolisch en verhalend kunnen zijn ga ik dieper in op hoe er geschreven wordt over het geven van betekenis en op het 'vertellen' van verhalen in tekeningen. Dit zijn redenen die worden genoemd als het gaat om de vraag waarom kinderen tekenen. Toch zijn dat niet de enige redenen.

Wilson en Wilson (1982) zien kinderen die tekenen om het esthetische, motorische en kinesthetische plezier of om de erkenning die ze door hun tekeningen krijgen van vriendjes, ouders en leerkrachten. Een tekening kan iets zijn om trots op te zijn, het kan een manier zijn om het getekende object te 'bezitten' en je kunt door te tekenen de wereld begrijpen en beheersen.

Coates en Coates (2006) beschrijven hoe het experimenteren met kleur, vorm en compositie een reden kan zijn om te tekenen. Sommige kinderen laten een aangeboren drang zien om te tekenen. Vaak zijn die tekeningen extreem complex en zorgvuldig en helder gecomponeerd met een groot gevoel voor schoonheid. Ook het gebruik van kleur kan heel delicaat zijn en laat zien dat kinderen zich bewust zijn van de relatie tussen kleur en de kwaliteit van het beeld.

4. **Tekenen en taaluitingen**

Ik ben dus op zoek naar de relatie tussen de verbale en de beeldende taal bij jonge kinderen. In het vorige hoofdstuk beschreef ik hoe het tekenen en de taaluitingen van jonge kinderen ingebed zijn in een gebeurtenis waarin ook gebaren, beweging, geluid, ritme en klank een rol kunnen spelen. Vaak representeren deze tekens, woorden, geluiden of gebaren iets. Een hard brommend geluid stelt bijvoorbeeld een passerende auto voor. Dyson noemt kinderen dan ook 'symboolwevers'. 'Als hen een blad papier en een doos krijtjes wordt gegeven zullen veel jonge kinderen niet alleen lijnen, kleuren en vormen maken maar ook woorden gebruiken om imaginaire werelden op te roepen. Werelden in tijd en ruimte, met acteurs, objecten en acties.' (Dyson, 1986, p. 379).

Kindler & Darras (1998) spreken in dit licht over een 'semiotisch proces' in het citaat aan het begin van hoofdstuk 2.2. Volgens Matthews wordt dit symboliseren of representeren mogelijk door spel. Belangrijke kenmerken van spel zijn dat het geen specifiek doel heeft en dat de betekenis van objecten voortdurend kan veranderen. Ik zie hier een verbinding met het vertellen van verhalen. Kolbe komt in haar boek 'It's not a bird yet' tot de conclusie dat kinderen het beste leren als ze hun verbeelding kunnen gebruiken, alleen of met elkaar. Zij vraagt zich af wat die verbeelding doet ontvlammen en heeft het idee dat we het antwoord moeten zoeken in de manier waarop kinderen verhalen gebruiken. 'Not a story in the formal sence with a beginning, middle and end, but a narritive, or story element, that did arise in their drawings as part of pondering their questions.' (Kolbe, 2005, p. 57). Ook Thompson (1995) ziet al in de eerste tekeningen van heel jonge kinderen verhalende elementen verschijnen.

In dit hoofdstuk ga ik in op dit narratieve element in het tekenen en praten van jonge kinderen. Van daaruit beschrijf ik het delen van deze verhalen en hoe het tekenen zo tot een sociale activiteit wordt.

4.1. Onderwerpen

In alle bestudeerde onderzoeken waren de kinderen vrij om te kiezen wát ze wilden tekenen. De auteurs merken op dat de onderwerpen waarover kinderen tekenen als ze zelf mogen kiezen niet altijd de onderwerpen zijn die wij als typisch voor jonge kinderen bestempelen. Zelden tekenen kinderen over gebeurtenissen in hun directe omgeving. Veel vaker wordt er getekend over dinosaurussen, monsters, helden, prinsessen, redders, kastelen of ruimteschepen.

In veel van de tekeningen die de kinderen maakten zat een grote verhalende component. Die verhalen hadden vaak een relatie met de populaire cultuur; met strips, tekenfilms, (pokimon)kaartjes, computerspelletjes of televisieseries. Deze thema's werden door de kinderen al pratend, spelend en tekenend ontwikkeld tot heel eigen gefantaseerde werelden. Thompson en Bales omschrijven dit als het met elkaar opnieuw uitvinden van de mythen die onze cultuur samenbinden. Deze verhalen worden meer nog dan in de tekeningen zichtbaar in de gesprekken die de kinderen met elkaar voeren terwijl ze tekenen. (Thompson, 2002). Vaak bleef een aantal kinderen maandenlang geïnteresseerd in hetzelfde thema of verhaal. De kinderen vonden schema's uit om gebeurtenissen, personen en objecten weer te geven en verbeterden die steeds verder.

4.2. Tijd

Een verhaal speelt zich af in de tijd in tegenstelling tot een tekening die je zou kunnen zien als een gestold moment. Terwijl het tekenen zelf wel weer een actie is die zich beweegt door de tijd heen.

Matthews (2003) beschrijft hoe zijn tweejarige zoon Ben met een kwast en verf bewegingen op een vel papier maakt. Terwijl Ben snelle roterende verfstreken schildert zegt hij: 'There's a car there. It's going round the corner It's going round the corner It's gone now.' Dit actietekenen speelt zich helemaal af in de tijd. De auto gaat de hoek om en is dan zelfs verdwenen. De verf op het papier is niet meer dan een toevallig achtergebleven spoor.

Dyson (1986) maakt een onderscheid tussen het tekenen van dynamische tijd; de figuren bewegen zich door de tijd heen, en statische tijd; de figuren bewegen zich niet door de tijd. Eerder zagen we bij Jesse hoe zijn 'tijdbom-verhaal' zich afspeelde in de tijd. Dit in tegenstelling tot de tekeningen van Regina, een meisje van bijna 6 jaar dat zoals veel van haar vriendinnetjes tekent over gelukkige kleine meisjes en lieve, vrolijke dieren. Ze begeleidt haar tekenen vaak met ongevraagd commentaar, bijvoorbeeld door te zeggen dat haar getekende meisjes mooi zijn, wie ze zijn ('This was my sister.') of door te vertellen wat ze doen ('This little princess, she's going to pick this flower and then she's gonna give it to her mother.'). Alhoewel Regina in haar taal verleden en toekomstige tijd gebruikt is de tijd in haar tekeningen statisch. Regina is voornamelijk geïnteresseerd in het afbeelden van de acteurs en hun karakters en niet in hun acties in de tijd. Als ze een nieuw figuur introduceert wordt dat het centrum van haar praten, maar ze hebben geen relatie met figuurtjes die ze eerder tekende. Daarom heeft haar taal ook geen sensomotorische kwaliteiten zoals volume, snelheid of een emotionele toon. Iets wat juist zo kenmerkend was in het praten van Jesse.

Regina, 5 jaar en 11 maanden
(uit: Dyson, Transitions and Intentions)

4.3. Dialoog en communicatie

Kinderen gaan als ze 4 jaar zijn naar school. Daar brengen ze 5 dagen per week door in klassen van 25 tot 30 kinderen of meer. In het klaslokaal wordt gespeeld, gewerkt en gepraat. Als vanzelf ontstaat er interactie tussen de kinderen.

Toch wordt het idee van Piaget dat jonge kinderen die praten niet werkelijk communiceren nog algemeen aanvaard. (Thompson, 2002). Piaget introduceerde een beeld van het kind dat krachtig, actief, intelligent en onderzoekend was. Maar de grenzen van wat dat kind kon op een bepaalde leeftijd lagen vast. 'Primary among those assumptions was the Piagetian concept of the Young child as egocentric, unable to interact with others or learn from interaction with them'. (Thompson, 2002, p. 131). Dit is niet de ervaring van Thompson, Dyson en anderen. Vanaf de hele vroege kindertijd zien zij dat kinderen leren van volwassenen en van elkaar.

Thompson en Bales (1991) noteren wel dat jonge kinderen die tekenen zogenoemde 'egocentricspeech' laten zien: Deze taaluitingen waarmee kinderen hun eigen handelen begeleiden hebben niet de bedoeling te communiceren. Dit praten blijft een grote rol spelen

tot lang nadat kinderen in staat zijn herkenbare voorstellingen te creëren en lijkt een manier te zijn om hun intenties te formuleren, hun werk te plannen en hun verwachtingen en hypothesen te integreren in hun werk. In de loop van hun ontwikkeling verinnerlijkt dit reflectieve proces.

Kinderen praten dus vaak hardop terwijl ze tekenen. In een kleuterklas wordt daar door anderen op gereageerd. Soms is dat de bedoeling, soms ook niet. Waarschijnlijk bestaat er een groot overgangsgebied tussen het in zichzelf praten en verbale interactie.

De persoonlijke reflecties die opgesloten liggen in het commentaar van een kind op zijn eigen tekening inspireren vaak tot gedeelde reflecties. Zo ontwikkelt het egocentrische praten zich als vanzelf tot echte dialoog.

Caotes en Coates (2006) beschrijven hoe Grace, een meisje van 4 jaar, in zichzelf praat terwijl ze tekent. Zij zegt dingen als: 'How do you draw a boat? En: '... do a collar, waves have to be in blue ... blu-e wa-ter ... look at all the water, water all around.'

Vijf minuten later komt de vierjarige Sophie naast haar zitten en ze reageert op het praten van Grace. Refererend aan de zee merkt Sophie op: 'That's called scribbling, Grace.' 'No' zegt Grace 'it's supposed to be like that, Sophie, water water's supposed to be scribbly, isn't it, Sophie?' 'Yes, cos it's wavey' antwoord Sophie.

Caotes en Coates merken op dat de meisjes in hun praten laten zien dat ze kennis en reflectieve vaardigheden bezitten die veel verder gaan dan dat wat er in het curriculum van net 4 jarige kinderen gevraagd wordt.

4.4. Gesprekken van kinderen met elkaar en met volwassenen

De verschillende onderzoeken vonden dus, in tegenstelling tot de vooronderstelling van Piaget dat jonge kinderen niet in staat zijn tot interactie, wel degelijk aanwijzingen voor communicatie. Deze dialoog tussen kinderen verschilde echter wel van de gesprekken met een volwassene.

Thompson en Bales (1991) merken op dat een gesprek tussen kinderen jonger dan 4 jaar uit meestal niet meer dan drie uitingen bestaat; een kind doet een uitspraak, een ander kind reageert en het eerste kind reageert weer op deze reactie. Ook wordt er vaak stil gereageerd met een gebaar of een lach. De interactie tussen jonge kinderen is bijna altijd direct gekoppeld aan een concrete situatie of handeling en wordt een mogelijkheid om informatie uit te wisselen over de wereld buiten het klaslokaal die gerelateerd is aan die concrete situatie. Thompson en Bales zagen een grote nieuwsgierigheid bij de kinderen naar elkaars tekeningen. Typisch voor kinderconversaties zijn plotselinge wisselingen tussen verleden en

toekomstige tijd, tussen woord en actie en tussen het praten over het tekenen en gesprekken die daar alleen zijdelings mee te maken hebben.

Dit in tegenstelling tot de gesprekken tussen kinderen en een volwassene waar we deze snelle wisselingen niet zien. Wanneer een leerkracht zich in de discussie mengt komen kinderen veel meer stap voor stap tot een logisch beredeneerd verhaal en de volwassene zorgt dat de aandacht op één onderwerp geconcentreerd blijft.

Dyson (1986) maakt onderscheid tussen 'representational language' die informatie geeft over echte of verzonnen gebeurtenissen en 'directive language' die de actie van het kind of andere kinderen begeleid. Deze twee vormen van communicatie zien Thompson en Bales (1991) vooral terug in de conversaties tussen kinderen onderling. Dit in tegenstelling tot 'heuristic language' die informatie zoekt en 'personal language' waarin gevoelens en attitudes worden geuit, die meer van toepassing zijn op de dialogen tussen leerkrachten en leerlingen.

Maar niet alle gesprekken gaan over het tekenen of de onderwerpen waarover getekend wordt. Dyson ziet als laatste functie van het voeren van dialoog 'interactional language' die sociale relaties initieert, onderhoudt en bepaalt. Dit is voor jonge kinderen die voor het eerst zo veel tijd doorbrengen in een grote groep een nieuw en heel belangrijk proces. Een ervaring die waarschijnlijk vaak wordt onderschat.

4.5. Een klas als gemeenschap

Kinderen leren van elkaar terwijl ze praten en tekenen over onderwerpen die hen interesseren. Ze leren van het bewonderen, bekritisieren en kopiëren van elkaars werk. Ze leren terwijl ze samen reflecteren over wat ze doen. (Thompson, 2002) Alhoewel Thompson ook dominante kinderen observeert die anderen zeggen dat bepaalde dingen niet kunnen en zo beperkend werken zijn de meeste reacties juist ondersteunend en enthousiast. Toch is het goed als de leerkracht zich er van bewust is dat niet alle interactie per definitie altijd positief is.

Thompson (2002) beschrijft in haar onderzoek de vriendschap tussen twee jongetjes aan de tekentafel die zich in de loop van anderhalf ontwikkelt tot een echte meester-leerling verhouding. Kevin en Peter leren elkaar als 4 jarigen kennen in de zaterdagse 'art-class'. Na een jaar begint Peter Kevin te leren hoe hij Ninja Turtles moet tekenen. Hij doet dit heel systematisch; soms door Kevin te observeren en de tekening daarna van commentaar te voorzien, soms praat hij hem door een tekening heen of geeft hem directe instructie, soms demonstreert Peter stap voor stap hoe hijzelf tekent en maakt een deel van een tekening in het schetsboek van Kevin waarna die hem afmaakt.

Vygotsky geloofde dat leren zich afspeelt in de 'zone van de naaste ontwikkeling'. (Thompson, 2002, p. 132). Dat wat een kind ziet in zijn omgeving maar alleen nog kan met hulp van de 'meerwetende partner' maakt het verlangen wakker om het zelf te doen en zet zo aan tot ontwikkeling. Die meerwetende partner kan de leerkracht zijn maar ook een ander kind. Soms weten klasgenoten veel meer over de onderwerpen waar andere kinderen in zijn geïnteresseerd dan de leerkracht. De leerkracht kan de kinderen uitnodigen om elkaar te vertellen hoe je iets tekent en zo de rol van meerwetende partner stimuleren.

Thompson ziet een belangrijk verschil tussen de manier van werken van een volwassen kunstenaar en de beeldende activiteiten van jonge kinderen. Dat verschil is vooral dat jonge kinderen voortdurend op zoek lijken te zijn naar anderen om hun ideeën en ervaringen mee te delen. Die ideeën krijgen vleugels in het gezelschap van anderen. En in tegenstelling tot schrijvers, beeldend kunstenaars en acteurs hechten jonge kinderen veel minder belang aan afzondering en privacy.

Bij bepaalde activiteiten die onderdeel zijn van de dagelijkse gang van zaken in een onderbouwgroep voelen de kinderen zich heel betrokken, ze inspireren tot dialoog en het samen ondernemen van activiteiten. Beeldend werken is een van die activiteiten. Beeldend werken in de vorm van constructief of symbolisch spel en het vertellen van verhalen. Het brengt de kinderen samen, geeft vorm aan hun gemeenschap en laat zien dat ieder kind trots kan zijn op zijn speciale bijdrage binnen het plezier van het samenzijn. Samen tekenend en bouwend maken kinderen de gedeelde ervaringen van hun groep zichtbaar. (Thompson, 2002).

4.6. Samengevat

Het tekenen van jonge kinderen en de taaluitingen die dat tekenen begeleiden hebben een sterke verhalende component. Die verhalen gaan over figuren en situaties die niet zelden een relatie hebben met de populaire cultuur. Ook speelt dat verhaal zich al of niet af in de tijd.

Door te praten terwijl ze tekenen, tegen zichzelf of iemand anders, formuleren kinderen hun intenties en reflecteren ze op wat ze doen. Al op zeer jonge leeftijd blijken kinderen uit te zijn op communicatie. Daarbij is er een verschil in de dialogen tussen kinderen onderling en die met een volwassene. Welke consequenties dat voor het onderwijs heeft is een vraag die verder onderzocht zou kunnen worden.

5. Conclusies en discussie

Dit literatuuronderzoek naar tekenen en taaluitingen vond plaats binnen de context van het domein kunstzinnige oriëntatie in de onderbouw van het primair onderwijs. Ik ging er daarbij vanuit dat leren een actief construerend proces is dat gebeurt in interactie met anderen. De vraag die ik mijzelf stelde was welke rol taaluitingen en dialoog spelen bij het tekenen van jonge kinderen. En wat dat zou kunnen betekenen voor kunsteducatie in de eerste groepen van het primair onderwijs.

5.1. De rol van taal en dialoog in het tekenen van jonge kinderen

Uit de literatuur komt een duidelijk beeld naar voren van een bepaalde ontwikkelingsfase. 'Jonge kinderen staan open en ontvankelijk in het leven en willen de wereld om zich heen begrijpen. De capaciteit tot het genereren van filosofische vragen is bij hen indrukwekkend groot. Steeds opnieuw roept wat ze om zich heen zien vragen bij hen op en proberen ze greep te krijgen op de wereld om hen heen.' (Delfos, 2005, p. 39) Dit zien we terug in het tekenen en praten van jonge kinderen

Alle gelezen literatuur wijst ons op het belang van het bestuderen van de hele gebeurtenis waarin een tekening tot stand komt, inclusief taaluitingen. Pas dan wordt zichtbaar dat ook tekenen een actief, construerend proces is dat gebeurt in interactie met anderen. In de literatuur worden verschillende functies van praten tijdens het tekenen genoemd zoals het formuleren van intenties, het maken van plannen, het uitspreken van verwachtingen en hypothesen of het benoemen van problemen en het nadenken over oplossingen. Heel jonge kinderen blijken zeer genereus te zijn in het delen van ideeën en ervaringen met anderen. Zij zijn voortdurend op zoek naar interactie en het samen praten scherpt hun ideeën en intenties.

Bijzonder aan jonge kinderen is dat zij nog hardop uitspreken wat zij denken; reflectieve processen zijn nog niet verinnerlijkt. Waarom en wanneer deze 'egocentric speech' verdwijnt zou verder onderzocht kunnen worden maar heeft ook te maken met het toenemen van de taalvaardigheid en het toenemende inzicht in het verschil tussen het ik en de ander. (Delfos, 2005) Dit hardop in zichzelf praten geeft ons wel de mogelijkheid om deelgenoot te worden van deze reflectieve processen en geeft zo een antwoord op mijn vraag of en hoe de voorkennis van jonge kinderen zichtbaar gemaakt kan worden. Door te luisteren naar de uitspraken en gesprekken van kinderen zouden we beter aan kunnen sluiten bij hun interesse, ervaring en kennis.

5.2. Pedagogische en didactische consequenties

De gesprekken tussen kinderen die tekenen over onderwerpen die hen interesseren hebben volgens de aangehaalde auteurs een heel eigen waarde. Deze onderlinge gesprekken zijn naast die tussen leerkracht en kind een krachtige bron van leren en zouden daarom een meer gestructureerde plek moeten krijgen in het onderwijs.

De in de kerndoelen genoemde actieve, reflectieve en receptieve activiteiten blijken bij jonge kinderen nog sterk met elkaar verweven te zijn. Net als het gebruik van verschillende media wisselen ze elkaar voortdurend af.

Maar hoe kunnen we deze inzichten vertalen naar de dagelijkse praktijk in een onderbouwgroep van het basisonderwijs?

In haar artikel "What should I draw today?" 'Sketchbooks in Early Childhood' breekt Thompson (1995) een lans voor de door Dyson geïntroduceerde schetsboekjournals: een aantal door een spiraal samengebonden witte pagina's die de kinderen vullen met eigen afbeeldingen. De kinderen tekenen op een vaste tijd over zelfgekozen onderwerpen en thema's. Hierdoor ontstaan voorkeuren en interesses en ontwikkelt zich de vaardigheid in het maken van beeldende representaties, soms in langdurige persoonlijke projecten. De aanwezigheid van andere kinderen, de mogelijkheid tot dialoog, en het delen van gezichtspunten dat onvermijdelijk gebeurt zal volgens Thompson een significante bijdrage leveren aan vroeg artistiek leren. De rol van de leerkracht is op deze momenten ondersteunend en aandachtig volgend. Zij zal ruimte moeten geven aan de eigen processen van de kinderen, geïnteresseerd moeten zijn in hun werk en de onderlinge interactie. Jonge kinderen hebben volwassenen nodig die geduldig, waardierend en met kennis reageren op hun uitroepen: 'Look what I drew!' 'Watch me. Watch me. Look what I made!' (Thompson, 1995, p.10) Eerder werd al genoemd hoe de leerkracht bij de kinderen de rol van meerwetende partner kan stimuleren.

Het werken met schetsboeken zou ook een moment kunnen zijn waarop de leerkracht meer te weten komt over wat deze groep kinderen bezig houdt. Uit de Reggio Emilia benadering en de werkwijze van Toeval Gezocht zouden we kunnen leren hoe we deze observaties kunnen gebruiken voor het creëren van een vervolgaanbod dat aansluit bij de belevingswereld van de kinderen.

Het beoordelen van de resultaten op verschillende vakgebieden is in de onderbouw niet gebruikelijk en zou niet aansluiten bij de ontwikkelingsfase van de kinderen. Wel wordt de ontwikkeling van de kinderen gevolgd met behulp van een leerlingvolgsysteem. In bv. het volgsysteem van PRAVOO wordt de beeldende ontwikkeling geregistreerd door ieder half

jaar te noteren hoe leerlingen een poppetje tekenen. (PRAVOO-leerlingvolg-enhulpsysteem, 2000) Hierbij speelt de context waarin dit poppetje getekend werd geen rol. Een observatiesysteem waarin wel de hele ontwikkeling en de context waarin deze ontwikkeling plaats vindt betrokken wordt is HOREB; een methode voor 'handelingsgericht observeren, registreren en evalueren van basisontwikkeling'. Dit leerlingvolgsysteem werkt met een logboek, kinderdagboeken en een activiteitenboek. (HOREB, 1998) Observaties, uitgeschreven gesprekken tussen kinderen en tekeningen zouden een goede aanvulling kunnen zijn op bestaande leerlingvolgsystemen.

Bovendien hebben o.a. Shores & Grace (2008) laten zien dat je in de onderbouw goed kunt werken met portfolio's. In deze portfolio's zouden schetsboeken met aanvullende informatie over het ontstaan van de tekeningen heel goed een plek kunnen krijgen.

Zoals eerder ter sprake kwam praten jonge kinderen nog vaak terwijl zij tekenen. Iets wat later in de ontwikkeling verdwijnt. Dit betekent niet dat dialoog en interactie in de verdere artistieke ontwikkeling geen rol meer zou moeten spelen. Juist het in een vroeg stadium een plek creëren voor interactie en communicatie (Zander, 2003) kan een basis leggen voor authentiek leren. En het werken met schetsboeken en/of portfolio's waarin de kinderen zich kunnen verdiepen in eigen gekozen onderwerpen kan een vervolg krijgen in de rest van hun schooltijd.

5.3. Vervolgonderzoek

Alle bestudeerde onderzoeken waren Engelstalig en werden meestal uitgevoerd in 'Art-schools'. Die situatie verschilt van de Nederlandse waar kinderen vanaf 4 jaar deelnemen aan het primair onderwijs, waar niet altijd een beeldende vakleerkracht aanwezig is en kunstenaars vaak alleen op projectbasis in het onderwijs werken. Verder is het curriculum in Angelsaksische landen wat betreft beeldende vorming veel meer uitgesproken dan bij ons. Het zou daarom zinvol zijn om empirisch kwalitatief onderzoek te doen naar de relatie tussen tekenen en praten bij jonge kinderen in de onderbouw van ons primair onderwijs.

6. Literatuurlijst

- Coates, E. & Coates A. (2006). Young children talking and drawing. *International Journal of Early Years Education*, 14 (3), 221-241
- Delfos, M. F. (2005). *Luister je wel naar mij? Gespreksvoering met kinderen tussen vier en twaalf jaar*. Amsterdam: SPW
- Dyson, A.H. (1986). Transitions and Intentions: Interrelationships between the Drawing, Talking, and Dictating of Young Children. *Research in the Teaching of English*, 20 (4), 379-409
- Edwards, E., Gandini, L. & Forman, G. (1998). *De honderd talen van kinderen. De Reggio Emilia-benadering bij de educatie van jonge kinderen*. Amsterdam: SPW
- Haan, de D. (2005). *Stem, taal, verhaal: betekenisverlening in ontwikkelingsgericht onderwijs. Rede uitgesproken bij de aanvaarding van het ambt als lector Ontwikkelingsgericht Onderwijs aan de Hogeschool INHOLLAND*. Alkmaar: Hogeschool INHOLLAND
- Haanstra, F. (2001). *De Hollandse schoolkunst*. Utrecht: Cultuurnetwerk Nederland.
- Haanstra, F. (2008). *De thuiskunst van scholieren*. Amsterdam: AHK
- Huizingh, A., Hulshoff Pol, R. & Bomen, van de E. (2009). *Toeval gezocht. Kunst, kunstenaars en jonge kinderen*. Leiden: Lemniscaat
- Kolbe, U. (2005). *It's not a bird yet. The drama of drawing*. Byron Bay, Australia: Peppinot Press
- Matthews, J. (2003). *Drawing and Painting: Children and Visual Representation*. London: Paul Chapman Publishing
- Meeuwig, M., Schepers, W. & Werf v/d, T. (2007). *Sporen van Reggio. Een introductie in de sporen-pedagogiek*. Amsterdam: SWP
- Shores, E. F. & Grace C. (2008). *Handleiding voor het werken met portfolio's. In 10 stappen portfolio's invoeren in de onderbouw van de basisschool*. Den Haag: Panta Rei.
- Thompson, C.M. (1995). "What shall I draw to day?" Sketchbooks in Early Childhood. *Art Education*, 48 (5), 6-11
- Thompson, C.M. (2002). Drawing together: peer influence in preschool-kindergarten art classes. In Bresler, L. & Thompson, C.M., *The Art in Children's Lives* (pp. 129-138) The Netherlands: Kluwer Academic Publishers.
- Thompson, C.M. & Bales, S. (1991). "Michael Doesn't like My Dinosaurs": Conversations in a Preschool Art Class. *Studies in Art Education*, 33 (1), 43-55
- Wilson, M. & Wilson, B. (1982). *Teaching children to draw. A guide for teachers & parents*. New Jersey: Prentice-Hall.
- Zander, M.J. (2003). Talking, Thinking, Responding and Creating: A Survey of Literature on Talk in Art Education. *Studies in Art Education*, 44 (2), 117-134

Websites:

- <http://www.cultuurnetwerk.nl/cultuureducatie/docs/Kerndoelen%20Primair%20Onderwijs.pdf> zondag 28 maart 2010, 10.42 uur
- <http://www.pedagogiekontwikkeling.nl/> zondag 25 april 2010, 11.19 uur

- <http://www.pravoo.com/index.php?id=basiskenmerken> maandag 2 augustus 2010, 10.45 uur
- <http://www.sociaalemotioneel.nl/bronnen/00305/> (HOREB) maandag 2 augustus 2010, 11.30 uur