

Een kwaliteitsvolle en toekomstgerichte schoolspeelplaats is...

Een verruiming van het klaslokaal, een inspirerende leeromgeving

Gevarieerde groene speelplaatsen bieden heel wat leerkansen, maar uiteraard is het spelen op zich ook uiterst waardevol, zonder hier een duidelijke finaliteit aan te hoeven koppelen. Ten eerste ontwikkelen en oefenen kinderen tijdens vrij spel spontaan allerlei noodzakelijke **vaardigheden**. Hun motoriek gaat flink vooruit, behendigheid, klimmen en klauteren, ... Tijdens het vrij spelen en ontdekken bouwen ze **spontaan heel wat kennis** op over de aanwezige planten- en diersoorten, ze worden er uitgedaagd problemen op te lossen en ze ervaren er de effecten van belangrijke fysische en biologische krachten en processen. Als kinderen en jongeren een referentie hebben naar wat ze zelf hebben gezien, gemaakt, ervaren, dan is het makkelijker om de verklaring ervoor later ook te begrijpen en te studeren. Denk maar aan het verdampen van water, het hefboomeffect om een zware steen op te heffen, communicerende vaten bij het spelen met zand en water, de verkleuring van bladgroen in de herfst, ...

Ook **voor lessen** wiskunde, drama, biologie, plastische of lichamelijke opvoeding enz. zijn leerlingen - zowel in basis- als secundair onderwijs- gebaat bij een goed gebruik van zowel binnen- als buitenruimte en een kwaliteitsvolle inrichting ervan. Een gevarieerde groene buitenruimte biedt immers schitterende kansen tot ervaringsgericht leren en een betere concentratie voor bijvoorbeeld leesopdrachten. Een goed gelegen buitenklas of zitarena kan daarbij heel bruikbaar zijn.

Wanneer kinderen in een groene buitenruimte hun eigen plek en vrienden vinden, ontwikkelen ze sterke **sociale vaardigheden** en smeden er vriendschappen voor het leven. Hun creativiteit, samenspel en organisatietalent worden er tijdens momenten van vrij spel uitgedaagd en er zijn heel andere kansen tot ontmoeting dan binnen in de klas.

Kinderen die de kans krijgen om te spelen in een natuurlijke en uitdagende omgeving, leren hun eigen grenzen kennen - wat kan ik en wat lukt me (nog) niet? - en bouwen de nodige **'risicocompetenties'** op. Zo leren ze zelf risico's in te schatten en er veilig mee om te gaan. Voor de inrichting van de buitenruimte wordt nauw samengewerkt met de verantwoordelijken voor veiligheid en preventie, en wordt een doordachte afweging gemaakt tussen uitdaging en veiligheid, waarbij onaanvaardbare risico's worden vermeden. Echter, een kwaliteitsvolle speelplaats is niet vrij van - aanvaardbare - risico's en uitdagingen. Het is raadzaam de preventieadviseur e.a. nauw te betrekken bij (her)inrichting van de speelplaats, en hier met het leerkrachtenteam regelmatig rond te werken en visie uit te bouwen.

Een groene omgeving bevordert ook de **leerprestaties** in de klas, de concentratie en het leren. Louter al het uitzicht vanuit de klas op groen in vergelijking met gebouwen, biedt op dit vlak al voordelen.

5. Een dynamische omgeving die de gebruikers zelf mee vormgeven

Door **actieve betrokkenheid** van leerlingen, leerkrachten, (groot)ouders, onderhoudspersoneel, ... groeien enthousiasme, betrokkenheid en verantwoordelijkheidszin. Even belangrijk als het resultaat is dus het proces, de manier waarop de buitenruimte en de invulling van de pauzes

vorm krijgen. Goede regels en afspraken zijn gedragen door zowel leerlingen als leerkrachten. Belangrijk is dat het **nooit helemaal af** is, telkens weer is er ruimte voor wat verandering en enkele nieuwe ideeën. Er komen immers ook elk jaar nieuwe leerlingen, ouders en personeel. Daarnaast is er ook nog de regelmatige controle of alles nog wel veilig is, het onderhoud en het regelmatig verhelpen van de 'kinderosie' door het veelvuldig gebruik (vb. zand aanvullen, speelheuvel ophogen, opnieuw aanplanten...). Voor dit alles is het erg belangrijk beheerbewust te ontwerpen en van bij het begin ook een beheerplan voor de buitenruimte op te maken.

Door al deze actoren actief te betrekken bij de (her)inrichting van hun buitenruimte, hen de kans te geven er samen aan te bouwen en er hun plek van te maken, ondervinden zij dat ze zelf iets kunnen bijdragen aan hun leefomgeving en iets ten goede kunnen veranderen. Zo ontkiemt actief **burgerschap**. De rol die leerlingen zelf mogen opnemen in o.a. de vergroening van de speelplaats blijkt bovendien mee bepalend voor de effectiviteit van de beoogde attitudeverandering.

Door ouders, leerkrachtenteam, leerlingen, onderhoudspersoneel, veiligheidsverantwoordelijken enz. van bij het begin actief te betrekken bij de (her)inrichting van de speelplaats, en rekening te houden met hun ideeën en wensen, wordt een sterk **draagvlak** gecreëerd en **enthousiasme** om ook samen de handen uit de mouwen te steken voor aanleg en voor het latere beheer. Deze vrijwillige inzet wordt blijvend gevoed door vanuit de school sterk in te zetten op informatie, communicatie en zorg voor aangename leuke (werk)momenten. Een kwaliteitsvolle speelplaats - en het proces van aanleg, gebruik en beheer - biedt bovendien uitstekende kansen voor het aanzwengelen van actieve **ouderbetrokkenheid** op school, kansen voor ouders om elkaar beter te leren kennen, en zelfs een positief effect op de buurt.

6. Ingebed in het pedagogisch project van de school

De speelplaats draagt mee de **visie en cultuur van de school** uit. Daarin kunnen bijvoorbeeld volgende punten centraal staan: open voor ontmoeting, rijk aan variatie, aandacht voor duurzaamheid, stimulerend voor beweging en creatief spel, ruimte voor verandering en eigen inbreng van de leerlingen... Aandacht voor de speelplaats draagt bovendien bij tot een **positief imago** van de school. De speelplaats is vaak een 'visitekaartje' van de school, zichtbaar voor buitenstaanders.

Een gedragen visie op de invulling van pauzes en op de **betekenis en het gebruik van de buitenruimte** is fundamenteel: hoe kijkt de school naar spelen en pauzes, welke betekenis geeft de school aan haar buitenruimtes en welke functies ziet de school hier, welke activiteiten wil men er stimuleren, hoe kijkt men naar veiligheid en hoe gaat men om met los spel- of bouw materiaal, enz. De school gebruikt haar kwaliteitsvolle buitenruimten niet enkel voor ontspanning tijdens de pauzes, maar benut die ruimte ook voluit voor diverse lessen. Binnen- en buitenruimten vormen immers samen de leeromgeving.

De **visie op speelplaatswerking** wordt gedragen door directie en leerkrachtenteam, en er is aandacht voor kwaliteitsvolle speelplaatsbegeleiding (actief toezicht).

7. Een prikkelende plek voor kunst, creativiteit en techniek

Een schoolspeelplaats kan naast een ruimte voor ontspanning en een leeromgeving ook een openlucht **tentoonstellingsruimte** zijn, waar kunstwerken van leerlingen een plek krijgen, waar

poëzie tot zijn recht komt, en waar - eventueel onder begeleiding van een kunstenaar - ook een creatief project tot stand kan komen zoals bijvoorbeeld een muurschildering, mozaïek of land-art.

Een kwaliteitsvolle speelplaats biedt kansen **voor speel- en leerervaringen met muziek, techniek, constructie, beeldende kunsten enz.** Dit zowel tijdens vrij spel als tijdens de lessen. We verwijzen hier ook naar de opkomst van de zogenaamde STEM-richtingen.

Een gevarieerd en groen terrein biedt heel wat kansen om diverse vormen van spel aan bod te laten komen, en **prikkelt de creativiteit** en het oplossingsgericht denken bij kinderen. Ook het aanbieden van extra / wisselend / los materiaal zet aan tot creatief spel en fantasie. De beschikbaarheid van natuurlijke materialen en een diversiteit aan plantensoorten, kleuren, vormen en maten zijn hierbij niet te onderschatten.

8. Indien mogelijk en wenselijk: open voor breed en multifunctioneel gebruik

Ruimte wordt steeds schaarser. **Multifunctioneel en ruimte-efficiënt** gebruik van de buitenruimte op school - met oog voor de **behoeften van de omgeving** - kan in dit licht een grote meerwaarde bieden. Afspraken en **samenwerking** voor aanleg, gebruik en beheer van de buitenruimten, met gemeente, verenigingen, buurtorganisaties of aanpalende rusthuizen, bedrijven, instellingen, andere scholen of dergelijke, kunnen belangrijke voordelen opleveren voor zowel de school als deze andere partijen. Naast de functie van schoolspeelplaats kan de buitenruimte op school in sommige gevallen ook functioneren als ontmoetingsplek voor de buurt, of buiten de schooluren worden gebruikt door verenigingen/diensten/burgers, ... Medegebruik door de buurt is echter niet overal mogelijk noch wenselijk. Veel hangt af van de lokale situatie, de draagkracht en de schaalgrootte. Een publiek toegankelijke ruimte vraagt bovendien een robuuste, 'monkey proof' inrichting. Medefinanciering van aanleg, beheer en onderhoud door de gemeente of stad kan hierbij een uitkomst bieden.

Een kwaliteitsvolle buitenruimte op school kan in een sterk verstedelijkte buurt een groene oase vormen, met **positieve effecten voor de buurtbewoners**, zelfs als deze ruimte is afgesloten voor publiek gebruik. Maar een toegankelijke groene buitenruimte vergroot echter ook de kansen op ontmoetingen en informele contacten tussen buurtbewoners. Het positief effect wordt nog sterker als zij ook actief worden betrokken bij de aanleg en het beheer van deze ruimte.

Een **doordachte inplanting** van gebouwen, toegangen en buitenruimten is van cruciaal belang om de mogelijkheden voor breed en multifunctioneel gebruik van de buitenruimte open te houden. Bij nieuwbouw en verbouwingen mag de kans niet worden gemist om al vanaf de ontwerpfase van de gebouwen rekening te houden met de kwaliteiten en functies van de buitenruimte. Het loont de moeite om naast expertise voor ontwerp van schoolgebouwen ook de juiste expertise te eisen voor ontwerp van een kwalitatieve en toekomstgerichte buitenruimte.

ARGUMENTEN

Algemene leerkansen en ontwikkeling

- Onderzoek in Noorwegen toont aan dat kinderen van 5-7 jaar flink vooruit gaan in hun motorische ontwikkeling als ze een jaar lang elke schooldag in het bos mogen spelen. Na een jaar spelen in het bos maakten de kinderen bijvoorbeeld nauwelijks meer wankelingen tijdens een balanceertest waarbij ze 30 seconden op één been moeten staan, terwijl een controlegroep die op het schoolplein bleef spelen vaker dan 3 keer wankelde (Fjørtoft, 2004).
- Al te vaak gaat alle aandacht naar een stimulerende leeromgeving binnen het gebouw en de klas, en ziet men de buitenruimte als de plek waar kinderen 'alleen maar wat spelen'. Besef dat binnen én buiten samen de leeromgeving op school vormen en dat spelen een erg belangrijke vorm van leren is voor kinderen. (Kees Both, 2004)
- Met een natuurrijke buitenruimte kun je eindeloos veel werkvormen ontwikkelen voor de biologielessen en voor natuur- en milieueducatie., maar ook voor taalonderwijs, wiskunde en kunstzinnige activiteiten. Veel mensen die creatief zijn in hun beroep of op kunstzinnig gebied, leggen trouwens een verband met hun jeugdervaringen met natuur. (Kees Both, april 2009)
- Een groen schoolplein stimuleert het leren op een manier waarin de school normaal niet voorziet. Zintuiglijk leren is belangrijk, zeker voor basisschoolkinderen. Dit gebeurt tijdens het spel, maar kan ook in de lessen worden aangeboden. Voorwaarde is dat de leerkrachten leren hoe ze het plein maximaal in hun lessen kunnen gebruiken en dat ze ermee durven te experimenteren. (Brochure Groene Schoolpleinen, Rotterdam, 2011) Een les 'komt beter binnen' wanneer leerlingen zien, voelen en ervaren: bijvoorbeeld rekenen met oppervlaktes door tegels te meten en te tellen, onderdelen van planten benoemen met 'echte planten' in de tuin, enz.
- De leeromgeving houdt niet op aan de deur van de klas maar ook niet aan de schoolpoort. Het is belangrijk linken te leggen met de 'buitenwereld' en ook regelmatig naar buiten te trekken. Zo kan het bijvoorbeeld interessant zijn aandacht te hebben voor wat groeit, niet enkel in de schooltuin maar ook in het natuurgebied en op de akkers, en bijvoorbeeld eens een landbouwbedrijf te bezoeken.
- De publicatie 'Buiten spelen' van het VVKBa voor kleuters toont heel duidelijk aan dat enorm veel [ontwikkelingsdoelstellingen](#) voor kleuters kunnen bereikt worden door buitenspel (linken naar de [leerplannen](#)).
- Een gevarieerde groene speelplaats biedt kansen om efficiënt, duurzaam en op speelse wijze een heel pak [ontwikkelingsdoelen en eindtermen](#) te realiseren. Bijvoorbeeld voor het lager onderwijs: WO1.22 gezondheid en milieu - de leerlingen kunnen bij de verzorging van dieren en planten uit de omgeving zelfstandig basishandelingen uitvoeren, of B 1.6 attitudes bewegen: de leerlingen tonen in het bewegen een intuïtief, maar ook een bewust kennen, aanvoelen, omgaan en rekening houden met de eigen lichaamskenmerken, -mogelijkheden en -beperkingen. Bijvoorbeeld voor het secundair onderwijs: VOET context 4.1 de leerlingen participeren aan milieubeleid en -zorg op school, of VOET context 5.2: de leerlingen passen inspraak, participatie en besluitvorming toe in reële schoolse situaties. Bijvoorbeeld voor kleuteronderwijs: ontwikkelingsdoel 2.10: kleuters ontwikkelen een goede hygiënische gewoonte en weten dat zij schoeisel en kledij moeten aanpassen aan de omstandigheden, of ontwikkelingsdoel 1.12: kleuters weten dat ze door inname van sommige producten en planten ziek kunnen worden.
- Een niet te onderschatten voordeel van het gebruik van buitenruimte als verruiming van het klaslokaal is minder lawaai en een gevoel van ruimte. Vooral in de kleuterklas kan het lawaaiër zijn. Buiten krijgen de kleuters meer kansen om te leren uit hun eigen ontdekkingen, en meer kansen tot zelfstandigheid en zelfredzaamheid. (Denise Nieuwejaers, Karel De Grote Hogeschool, gesprek 2014)
- Uit Nederlands onderzoek blijkt dat kinderen van 'niet-westerse herkomst' vaker bang lijken te zijn voor de natuur. Van de 6-10 jarigen uit deze groep is 70% een beetje of best wel bang om uit een boom te vallen, 55% is bang voor wespen en bijen (De Vries, Langers, Donders, & Van den Berg, 2012). Uit ervaringen van JNM in Brussel blijkt hetzelfde, maar JNM benadrukt wel dat eens het ijs gebroken is, en de kinderen de 'drempel' over zijn en voluit opgaan in hun spel in de natuur, alle kinderen hier zonder onderscheid van genieten (Mattias Balcaen, JNM Brussel, tijdens studiedag speelnatuur, 2014).
- Op groene schoolpleinen ervaren kinderen de veranderingen van de seizoenen. Zij leren takjes, steentjes en bloemetjes te sorteren. Op sommige pleinen vind je zelfs eetbaar groen. Dit alles maakt het spel rijker en leerzamer dan op een plein met alleen tegels. (Brochure Groene Schoolpleinen, Rotterdam, 2011)

- Buiten kunnen kinderen veel meer echte ervaringen beleven, wat belangrijk is om (natuur)fenomenen te begrijpen. Als kinderen een referentie hebben naar wat ze hebben gezien, gemaakt, beleefd, dan is het makkelijker om de verklaring ervoor later ook te leren (vb. het verdampen van water, het hefboomeffect om een zware steen op te heffen, ...). (Denise Nieuwejaers, Karel De Grote Hogeschool, gesprek 2014)
- De inrichting van het schoolplein dient lichamelijke en geestelijke ontwikkeling te stimuleren, door de volgende mogelijkheden te bieden: ontwikkeling vaardigheden en handigheid, ontwikkeling van balans, het leren kennen van eigen grenzen, uitdaging, constructie en destructie, creativiteit (zelf een spel verzinnen), inschattingsvermogen (breekbaarheid van materiaal), fantasie. En dit voor diverse leeftijdsgroepen en diverse soorten kinderen (van actief tot passief). (Criteria groene schoolpleinen, online geraadpleegd op www.rotterdam.nl in april 2015)

Sociale vaardigheden en ontmoeting

- Een natuurrijke omgeving versterkt de sociale relaties. Vertrouwde plekken in de omgeving om je met vrienden te kunnen terugtrekken, spelen daarbij een belangrijke rol. Er is onderzoek gedaan onder kinderen van 7 tot 12 jaar die verhuisden van een 'kale' naar een 'groene' omgeving. (Kees Both, april 2009)
- Op speelpleinen ontstaan vriendschappen voor het leven. Die worden vaak gesmeed in de zandbak, of samen bouwend aan een kamp. (Learning through landscapes)
- Samen (buiten)spelen met kinderen is ook een arena voor het ontwikkelen van sociale vaardigheden en sociale cohesie. Ook de emotionele ontwikkeling, ruimtelijke oriëntatie, ruimtelijk bewustzijn, cognitieve vaardigheden, tijdsbeheer en ontspanning worden met buitenspelen in verband gebracht. Een ander element dat aan het buitenspelen verbonden wordt, is het zelfstandig organiseren van het spelen; daarbij komen de organisatiecapaciteit van kinderen en hun zin voor initiatief extra aan bod. (rapport Buiten Spelen, K&S en KULeuven, 2008)
- De school is vaak de enige plek waar jongeren uit verschillende leefwerelden elkaar ontmoeten. Pauzes zijn kansen om hun eigen leefwereld te verruimen, te ontdekken wat ze gemeenschappelijk hebben met anderen, maar ook wat de verschillen zijn en hoe je daarmee omgaat. De lesvrije tijd op de speelplaats biedt kansen om elkaar informeel te ontmoeten, geeft ruimte voor dialoog, en om je talenten te ontdekken. Op de speelplaats kunnen scholieren ook hun interculturele competenties aanscherpen. Inzetten op de speelplaats versterkt het beleid van de school op het vlak van diversiteit en kwaliteit. (Maak het verschil op de speelplaats, een publicatie van het Kruispunt Migratie-Integratie, mei 2014)
- Tijdens buitenspel leren kinderen spontaan om zelf (sociale) spelregels op te stellen en samen te werken. Als we kinderen willen leren om probleemoplossend te denken en zelfredzaam te worden dan moeten we voor ons onderwijs veel meer naar buiten trekken met de leerlingen. (Denise Nieuwejaers, Karel De Grote Hogeschool, gesprek 2014)
- Op de speelplaats leren leerkrachten hun scholieren en zichzelf beter kennen. (Maak het verschil op de speelplaats, een publicatie van Kruispunt Migratie-Integratie, mei 2014)

Risicocompetenties

- Spannende en gevarieerde natuurspeelplekken bieden kinderen meer mogelijkheden om hun grenzen te leren kennen en met risico's te leren omgaan (Thieme-Schrever, 2011; Both, 2005).
- Doordat kinderen minder buiten spelen en dikker worden, is hun motoriek achteruit gegaan en komen zij vaker ongelukkig ten val (Stichting Consument en Veiligheid, Nederland). Kinderen die veel buiten spelen in de natuur - waar niet onder elk opstapje een even valdempende bodem aanwezig is en waar niet elk oppervlak uitgerust is met antislip - leren spontaan goede valreflexen aan, waardoor ze zich minder blesseren bij een val. Tegenwoordig gaan stemmen op om op school valtraining aan te bieden, en werden lespakketten ontwikkeld (www.vallenenopstaan.be). Of moeten kinderen gewoon weer meer buiten spelen, klimmen en klauteren, vallen en opstaan?
- Risico nemen helpt kinderen om te leren gezond te blijven en voor zichzelf te zorgen. Het verbetert hun weerbaarheid en stelt kinderen in staat om te ontwikkelen en te leren. Het bevordert zelfbewustzijn en eigenwaarde en zorgt voor opwinding en vermaak. Door kinderen kansen te bieden op een zeker risico in een gecontroleerde omgeving, kunnen ze belangrijke vaardigheden aanleren die nodig zijn voor volwassenheid en zelfstandigheid. Ze kunnen ervaren dat in de wereld onvoorspelbare zaken gebeuren, en dat je hiermee moet leren omgaan. Indien we kinderen deze mogelijkheden ontzeggen, kan dat leiden tot een samenleving met risicoafkerige burgers (*a risk averse society*). Volwassenen die niet in staat zijn om te gaan met dagelijkse situaties, of die niet begrijpen dat kinderen risico opzoeken en grenzen aftasten. (No fear, growing up in a risk averse society, Tim Gill, 2007).

- KHLeuven geeft in haar onderzoek naar risicocompetentie bij jonge kinderen 'Riscki' de definitie van risicocompetentie. Risicocompetentie is de competentie om in een riskante situatie de mogelijkheden te zien en de afweging te maken om - er grensverleggend aan deel te nemen, - ze te transformeren naar een meer aanvaardbare situatie (met inbegrip van stoppen van deelname) of - helemaal niet deel te nemen, steunend op een reële inschatting van eigen ervaringen en capaciteiten en een reële risico-inschatting van de situatie. Voor het opbouwen van risicocompetenties is een pedagogisch verantwoorde avontuurlijke speel- en leeromgeving nodig en moeten leerkrachten kunnen steunen op een transparant veiligheidsbeleid en zich maatschappelijk, deontologisch en juridisch gedragen weten. (Risicocompetentie bij kinderen van 3 tot 8 jaar. Eindrapport 'riscki', praktijkgericht wetenschappelijk onderzoek. Els Bertrands et al., KHLeuven, 2014)
- De geest van de Europese veiligheidswetgeving voor speeltoestellen is dat de speelomgeving niet veiliger mag zijn dan de leefomgeving van de kinderen en dat ze moeten leren op een veilige manier om te gaan met de realiteit van hun omgeving en de risico's daaraan verbonden (uit gesprek K. De Maertelaere, 2014).

Leerprestaties

- In een Amerikaanse staat werkten de helft van de scholen mee aan een programma voor vergroening van de schoolomgeving. Nadien zag men in de centrale examens dat de leerlingen van deze groenere scholen beter scoorden dan de anderen (van de grijze scholen). ('Schoolyard improvements and standardized test scores: an ecological analysis', Russ Lopez et al., University of Massachusetts Boston, januari 2008)
- Wie zichzelf mag zijn tijdens de pauze en zich positief betrokken voelt (bijvoorbeeld bij de organisatie van activiteiten en de inrichting van de speelplaats) heeft meer zin om te studeren en een diploma te halen. (Maak het verschil op de speelplaats, een publicatie van het Kruispunt Migratie-Integratie, mei 2014)
- In een bevraging gaf ongeveer 29% van de ouders aan niet te weten of de inrichting van het schoolplein de leerprestaties positief beïnvloedt. Van degenen die hier wel een idee over hebben, denkt het merendeel van de ouders (77%) dat de inrichting van het schoolplein invloed heeft op de leerprestaties van kinderen. Een groen schoolplein heeft een positieve invloed op de leerprestaties. (Groene schoolpleinen. Een wetenschappelijk onderzoek naar de effecten voor basisschoolleerlingen. Dr. Jolanda Maas et al., Vrije Universiteit Amsterdam, april 2013)
- Schoolkinderen van 8 en 10 jaar presteren tot 52 seconden sneller op een moeilijke aandachtvragende test waarbij ze letters en cijfers moeten verbinden, als ze deze test mogen uitvoeren in de tuin bij school dan als ze deze test uitvoeren in het klaslokaal. (Mancuso, Rizzitelli & Azzarello, 2006)
- Contact met de natuur heeft met name een gunstige invloed op 'hogere' cognitieve functies die bijvoorbeeld nodig zijn om te plannen, problemen op te lossen en impulsen te beheersen (Berman, Jonides & Kaplan, 2008; Bratman, Hamilton & Daily, 2012)
- Ook lessen taal, rekenen en kunst zijn gebaat bij een doordacht gebruik van een natuurlijke buitenruimte (Both & Studulsky, 2009).
- Groene schoolpleinen worden voor meer verschillende lessen gebruikt dan grijze schoolspeelplaatsen (Hovinga et al., 2013). Kinderen uit scholen met een groene speelplaats bevestigen vaker buiten les te krijgen en 'veel te leren op het schoolplein' (Hovinga et al., 2013b p. 3).

AANDACHTSPUNTEN VOOR INRICHTING/BEHEER

- Het is een fabeltje dat kinderen enkel nood zouden hebben aan felle kleurtjes, plastic inrichting en veiligheid. Het is belangrijk dat de ruimte geen ernstige letsels veroorzaakt, herkenbaar is voor kinderen maar ook (berekende en aanvaardbare) risico's biedt die de speelwaarde verhogen. (Visie op speelpleininfrastructuur, Vlaamse Dienst Speelpleinwerk, 2014)
- Een gevarieerde en natuurlijke inrichting is voor kinderen erg stimulerend en prikkelend om steeds nieuwe dingen te ontdekken en al spelend te leren. Diverse hoeken en zones zijn hiervoor interessant. Voor buitenlessen is het goed een verzamelplek/zitarena te voorzien op de speelplaats. Naargelang de wenselijke en beschikbare ruimte en materialen, kan geopteerd worden voor een buitenklas opgebouwd uit gerecupereerde betondallen, trappen van grote blokken natuursteen, zittreden van hout, eventueel ingebed in een speelheuvel, of beschaduwd door een pergola, enzovoort.
- Het is belangrijk bij zich de (her)inrichting van een uitdagende speelplaats goed te informeren over veiligheid. Iedereen kan hierover ook een gespecialiseerde opleiding volgen bij Speelom vzw

(www.speelom.be). Bij voorkeur denkt een preventieadviseur of veiligheidsverantwoordelijke van bij de eerste ideeën constructief mee na over een goed evenwicht tussen (aanvaardbare) risico's en veiligheid.

INSPIRERENDE VOORBEELDEN OF PRAKTIJCSUGGESTIES

- Inspirerende maar zeer haalbare praktijksuggesties voor het behalen van leer- en ontwikkelingsdoelen voor kleuters via buitenspel op de schoolspeelplaats, zijn te vinden in de publicatie 'Buiten spelen!', een fotoboek voor kleuterleerkrachten. (VVKBaO, katholiek basisonderwijs)
- Op de website www.deboomin.eu is educatief materiaal te vinden voor leerkrachten 1e, 2e en 3e graad lager onderwijs. De leertrajecten over bomen en bos, in de klas, op school, in de eigen buurt en in de wereld zijn gebaseerd op de diverse leerplannen en op de principes van educatie voor duurzame ontwikkeling. (www.deboomin.eu)
- Inspirerend is zeker de publicatie 'Openluchtscholen in Nederland: architectuur, onderwijs en gezondheidszorg' van architecthistoricus Dolf Broekhuizen, 2005.
- In 2009-2010 namen 22 vertegenwoordigers van twaalf basisscholen in Nederland deel aan de piloot-opleiding 'Natuur als Leerschool'. Zij wilden een 'buitenklas' om het ervaringsleren in de natuur meer gestalte te kunnen geven. Ideeën waren onder meer een bos of een boer adopteren, blokuren 'groen' inroosteren om regelmatig naar buiten te kunnen gaan, een serre grenzend aan de klas, groene hoeken in de klas, ... (Artikel 'Natuur op school: Pionieren met buitenklassen' in JSW, Vakblad voor het basisonderwijs, speciaal onderwijs en opleiding, Nederland)
- De Vrije School in Heerlen (Zuid-Limburg, Nederland) heeft lokalen op diverse hoogten, en een schoolplein met natuurlijke hoogteverschillen. Het hemelwater is ontkoppeld en een mooie waterloop is zichtbaar op het schoolplein. Hier willen kinderen bij regenweer naar buiten! Het natuurspeelplein wordt onder meer ook ingezet als verlengde van de leerstof en bij natuurgebonden jaarfeesten. (Speelnatuurkaart Zuid-Limburg, Springzaad, www.springzaad.nl, 2014).
- Een vuurkring of een zelfgebouwde leemoven voor pizza's en broodjes kan voor heel wat gezelligheid, plezier, en intense buitenervaringen zorgen. Zeker op schoolspeelplaatsen met een breder medegebruik - speelpleinwerk of jeugdbewegingen - is dat een topper. Op speciale of feestelijke gelegenheden steek je de oven aan. Kinderen leren er - onder begeleiding - omgaan met vuur. Ze leren er dat je helemaal zelf voor iets lekkers kan zorgen: hout sprokkelen en vuur maken, graan oogsten en malen, deeg kneden en brood of pizza bakken. Een mooie leerervaring in onze supermarkttijd. (users.skynet.be/heemtuinhertogkarel)
- Land Art technieken zijn een boeiende manier om met (kleine) kinderen in de natuur bezig te zijn, de ontwikkeling en creativiteit van de kinderen te stimuleren, te leren samenwerken enz. Hierdoor leren kinderen ook de oneindige mogelijkheden en diversiteit van de natuur en natuurlijke materialen kennen en waarderen.